

YOUR BRAND'S COMMUNICATIONS CONNECTION

Brand advertisers: We are happy to provide you with unrivaled physician access, in all its ways and means. Our 50-year (and counting) mission to keep physicians **on the front line** of medicine has resulted in their strong engagement with our portfolio of digital assets, print publications and live events. This engagement begins with exhaustive coverage of 250 medical meetings a year and continues through our award-winning journalists, editors and media experts working closely with our 30 editorial advisory boards to create truly compelling content.

JOIN US ON THE FRONT LINE FOR TRUE HCP ENGAGEMENT.

TO LEARN MORE, CONTACT:

Alan Imhoff, CEO | 973.722.1929 | aimhoff@frontlinemedcom.com

JoAnn Wahl, President, Custom Solutions | 908.581.6110 | jwahl@frontlinemedcom.com

Phil Soufleris, VP, Sales | 973.290.8224 | psoufleris@frontlinemedcom.com

Lee Schweizer, Director, eBusiness Development | 201.669.6304 | lschweizer@frontlinemedcom.com

FRONTLINE
MEDICAL COMMUNICATIONS.

frontlinemedcom.com