Postdoc Industry Exploration Program (PIEP)

Sponsored by the:
Berkeley Postdoctoral Association
Visiting Scholar and Postdoc Affairs Program
UC Berkeley Career Center

PIEP Committee

Christopher Tsang

cwtsang@berkeley.edu

Postdoc, Molecular & Cell Biology

Justin Elstrott jelstrott@berkeley.edu

Postdoc, Neuroscience / Molecular & Cell Biology

Corinne Hausmann chausmann@berkeley.edu

Postdoc, Energy Biosciences Institute

Mike Fisher mikefisher@berkeley.edu

Postdoc, Energy Biosciences Institute

Sam Castaneda samc@berkeley.edu

Director, VSPA Program

Andrew Green aegre@uclink.berkeley.edu

Assistant Director, UCB Career Center

Lynne Hollyer | lhollyer@berkeley.edu

Associate Director, UCB Industry Alliances Office

Academia or Industry?

PIEP Model and Objective

The ABC's of industry: a postdoc program provides a sneak peek into industry careers

Adnan O Abu-Yousif, Erik C Hett, Ann M Skoczenski & Tayyaba Hasan

Nature Biotechnology **28**, 625-626 (2010)

The simple objective is to "create an innovative partnership that allows local companies to educate postdocs about careers in industry."

Alternatives to the Bench

Operations & Project Management

Medical Liason

Clinical Research

Production & Supply

Regulatory & Stewardship

Marketing & Sales

Communications

Business Development - Mergers, Acquisitions,

Collaborations

Legal & Intellectual Property

Help postdocs explore industry career paths by connecting them with Bay Area companies.

PIEP Overview

A collection of bio-sketches (training, skills, career interests) will comprise the PIEP "database."

Information from the bio-sketches will be used by Bay Area companies to select postdocs for site visits.

A workshop requisite for enrollment in PIEP will cover the mechanics of a bio-sketch and how to navigate a site visit.

Site Visits

8-10 site visits per year, diverse companies

Scaled-up informational interview

Employees' perspectives (talks, conversations)

Breakout lunch sessions

Networking opportunity

PIEP Enrollment Requirements

Requisite workshop: "The Savvy Site Visitor" (3 times/year)
Andrew Green - UCB Career Center
Lynne Hollyer - UCB Industry Alliances Office
Guarding intellectual property
Site visit etiquette
How to write a bio-sketch

Getting Your Foot in the Door

Lynne Hollyer
Associate Director
U.C. Berkeley Industry Alliances Office
Lhollyer@berkeley.edu

Our Upcoming Industry Education Program Series

- Assessment
 - What do you want to do
 - Do you want to work IN science or ON science
 - What's your tolerance for risk?
- Researching Companies
 - The ones you know
 - Finding the ones you want to know
 - You know more companies than you think
- Creating Your Network
- Informational Interviewing

Our Upcoming Industry Education Program Series

- Exercises
- Group participation and information gathering
- Roleplays
- Resources

Andrew Green

Assistant Director of the UC Berkeley Career Center

What do you think comes to mind when a hiring manager at a biotech hears the phrase, "She/he's a postdoc at Berkeley?"

Your challenge is

To confirm the positive associations

Educate them about what you have to offer

Ameliorate their concerns about the more problematic preconceptions

How do you accomplish this?

- I'm confident that my skills and experience uniquely qualify me to ...
- Understand the sources of your value (project vs. skills)
- Translate your credentials (TA Bio 1A)
- Anticipate their key concerns (team)
- Showing not telling
- Speak to the question, "Why are you here?"

The value of PIEP

- Learn about the specific and more general aspects of organizational cultures and management styles within Biotechs
- Better understand their language and terminology
- Discover what "soft skills" are seen as valuable
- Identify science-based career paths with trajectories from the bench

Benefits for Us

Free on-site visits to companies of interest

Exposure to current industry trends and careers paths

Insight into the cultures of different companies

Network with industry employees in a small group setting

Career guidance

Benefits for Companies

Exposure by hosting qualified postdocs on-site

Ability to identify potential future hires

Potential scientific collaborations

Your Next Steps

Now: Sign in!

Next week: Take the (short) online survey

Jan: Take the mandatory prep course

Jan-Feb: Submit biosketch

Feb-Mar: First site visit

Resources

Email listserv <u>piep@lists.berkeley.edu</u>

BPA website http://postdoc.berkeley.edu/

Contact info <u>ucb.piep@gmail.com</u>

PIEP Committee:

Chris Tsang <u>cwtsang@berkeley.edu</u>

Justin Elstrott <u>jelstrott@berkeley.edu</u>

Corinne Hausmann <u>chausmann@berkeley.edu</u>

Mike Fisher <u>mikefisher@berkeley.edu</u>

Sam Castaneda <u>samc@berkeley.edu</u>

Andrew Green <u>aegre@uclink.berkeley.edu</u>

Lynne Hollyer <u>Ihollyer@berkeley.edu</u>

BPA President <u>President@postdocs.berkeley.edu</u>