

A day in the life of a Formulation Scientist

Jean-Philippe Ganay, 12th September 2019

10th APS International PharmSci Conference

**Breakthroughs that
change patients' lives**

Background

- ▶ 6 years
 - ▶ Pharmacist
 - ▶ MSc in Pharmaceutical Sciences

- ▶ 1.5 years
 - ▶ Formulation Lab Coordinator

- ▶ 1.5 years
 - ▶ 6 month training period
 - ▶ 9 month Process Development Expert

- ▶ 2 years
 - ▶ 1 year Contractor
 - ▶ 1 year Scientist (full time employee)

What does a typical day look like?

- Lab work
- ELN (Electronic Laboratory Notebook)
- Protocol and report writing
- Lab coordinator activities
- Multidisciplinary team meetings
- Chair departmental meeting

What I like about my job

- Taking part in the development of potentially life saving novel drugs
- Use a wide variety of scientific knowledge, combining the data to solve problems
- Being an important part of the project team and influencing how it develops
- New technology development
- Lab work
- People

Experiences in Pfizer

- Liquid formulation of poorly soluble drugs : clinical to commercial
- Technical transfer and clinical batch manufacture
- Filtration process optimisation and validation with an external vendor
- Taking part in job interviews
- Conferences
- Member of the APS New Scientist and Students Focus Group

Link : <https://www.apsgb.co.uk/focus-groups/new-scientists-and-students/>

Growth in Pfizer

- From lab based to more responsibilities within the projects
- Chair departmental meeting
- Mentoring other colleagues
- Supervising an apprentice
- In a short period of time
- Individual development plan

Questions

Email:

Jean-Philippe.Ganay@Pfizer.com

Back up slides

Experiences prior Pfizer

- Formulation Lab Coordinator, IPSEN
 - Development of oral and parenteral formulations: early and late stage
 - Peptide formulation
 - Risk analysis on formulation and manufacturing process
 - Process scale-up and transfer to a CMO
 - Quality by design

Experiences prior Pfizer

- Product and Process Specialist, Guerbet
 - Studies on parenteral formulations at laboratory and pilot scale
 - Writing of part 3.2P on a MA dossier
 - Project Management: manufacture of a submission batch
 - Process validation
 - Studies on an injectable drug at laboratory and pilot scales
 - Drug product characterisation (e.g. HPLC, capillary electrophoresis, rheology, osmolarity)
 - Design of experiments

