

Digital Exhibitor Directory

Pharmacovigilance and Risk Management Strategies Conference

January 23-25, 2017 | Mandarin Oriental Washington DC | Washington, DC

DIA DEVELOP
INNOVATE
ADVANCE

Adis Pharmacovigilance

The Warehouse Way
Northcote, Auckland 0627
New Zealand

Contact Person: Suzanne Berresford | Product Manager, Pharmacovigilance
Phone: +64 9 477 0752
Email: suzanne.berresford@springer.com
Website: adis.com/pharmacovigilance
Twitter Handle: @adisphvg

Adis Pharmacovigilance – The expert solution for regulatory literature monitoring.

Our experts work as your partners in pharmacovigilance. Together we will review your individual situation, current set-up and requirements, and design a solution to free up your internal resources and give you peace of mind that you are securing a reliable and cost-effective service for your organization.

We offer a wide range of literature monitoring services that can be tailored to meet your precise needs, providing personal support every step of the way.

With over 30 years' experience of delivering pharmacovigilance content and solutions, plus more than 6,000 customers globally, Adis is the unrivalled industry leader.

Speak to us at the event or visit adis.com/pharmacovigilance to discover more

The expert solution for regulatory literature monitoring

Visit adis.com/pharmacovigilance to discover how we can help you

**Industry
leading provider**

**Your partners in
pharmacovigilance**

**Personal support
every step of the way**

SPRINGER NATURE

ArisGlobal LLC

Ponce De Leon Boulevard
Coral Gables, FL 33134

Contact Person: Nicole Drapeau Gillen | Senior Director, Marketing
 Phone: +1.609.360.4082
 Email: ngillen@arisglobal.com
 Website: www.arisglobal.com
 Twitter Handle: @Aris_Global
 Facebook: www.facebook.com/ArisGlobal-118955098206941
 LinkedIn: www.linkedin.com/company/aris-global

VISIT US AT BOOTH #16

ArisGlobal's cloud-based solutions facilitate global drug development and regulatory compliance within the life sciences and healthcare industries. Its cloud platform supports the entire product life cycle including clinical development, regulatory affairs, pharmacovigilance and medical communications. Hundreds of drug and device manufacturers, CROs and regulatory agencies leverage ArisGlobal's advanced technology solutions to make better and more informed decisions, facilitate compliance, reduce risk, and improve operational efficiency.

Commonwealth Informatics

260 Charles Street, Suite 401
Waltham, MA 02453

Contact Person: Lori Waldron | Director, Strategic Sales
Phone: +1.207.515.1731
Email: lwaldron@commoninf.com
Website: www.commoninf.com
LinkedIn: www.linkedin.com/company/commonwealth-informatics-inc

Commonwealth Informatics is a global provider of cloud-based analytics products and services for the life sciences industry. Medical product developers, healthcare providers and government agencies use Commonwealth analytics to answer complex clinical and safety questions quickly and accurately.

Transforming Complex Data into Insights for Life Sciences

THE EXPERIENCED COMMONWEALTH TEAM is a trusted collaborator with regulators, academia, life sciences companies and government agencies to improve the way clinical data is analyzed. Contact us at info@commoninf.com to learn more about the innovative clinical and safety analytics products and services that are helping to improve the speed and accuracy of clinical data analysis.

Copyright © 2017 Commonwealth Informatics.
260 Charles Street, Suite 401 Waltham, MA 02453.
Phone: 781.209.5015 • Email: sales@commoninfo.com

Mapi

2343 Alexandria Drive
Lexington, KY 40504

Contact Person: Miranda Dollen | Vice President, Pharmacovigilance
 Phone: +1.859.223.4334
 Email: webinquiry@mapi.com
 Website: www.mapi.com
 Twitter Handle: @Mapi_Group
 Facebook: www.facebook.com/mapi.com
 LinkedIn: www.linkedin.com/company/mapi-group

At Mapi, we know that research centered on people is crucial to improving world health. Our unrivaled four decades of operational expertise in generating, synthesizing, and analyzing Real World Evidence and Health Economics Outcomes Research has established Mapi Group as the industry leader and recognized innovator of Outcomes Research methodologies and sciences. Mapi's research solutions bridge the distance between life science companies and patients, enabling market access and navigating the complex global regulatory environment.

One of Mapi's many offerings is a flexible, global pharmacovigilance service that fully supports regulatory compliance and management of patient safety issues. We offer a full suite of pre- and post-marketing solutions throughout the product lifecycle from phase I-III clinical trials to observational studies and all aspects of the post-marketing environment. Our experienced pharmacovigilance professionals are located in Europe and North America and are accustomed to working across the global regulatory environment. Mapi's pharmacovigilance group is supported by the wider further Mapi community, giving access to a broad range of regulatory experts, epidemiology experts and Late Phase study experts. This unique arrangement provides the opportunity for pharmacovigilance activities to be taken to the next level as regulatory agency demands increase to ever more challenging levels.

Activity	Phase 1 to Phase 3	Marketing Authorisation Dossiers	Approval to 5 years post approval	Mature Products
Full Pharmacovigilance Services	✓	✓	✓	✓
E2B Submissions	✓	✓	✓	✓
SOPs and Pharmacovigilance System Development	✓	✓	✓	✓
Safety Database	✓	✓	✓	✓
Individual Case Safety Reports	✓	✓	✓	✓
Aggregate/Periodic Safety Reports (DSUR/ PSUR/ PBRER/ PADER)	✓	✓	✓	✓
Risk Management Plans (Writing, Strategy, Execution, Effectiveness)	✓	✓	✓	✓
Pharmacovigilance System Audits	✓	✓	✓	✓
Signal detection and evaluation	✓	✓	✓	✓
Literature Searching	✓	✓	✓	✓
Medical Information Services			✓	✓
EEA Qualified Person for Pharmacovigilance			✓	✓
Pharmacovigilance System Master File		✓	✓	✓
Post-Authorisation Safety and Efficacy Studies		✓	✓	✓

Medical Vigilance Solutions

3333 Burnet Avenue
Cincinnati, OH 45229

Contact Person: Mike Davis | Director, Business Operations
Phone: +1.513.803.6772
Email: michael.davis@cchmc.org
Website: www.medicalvigilance.org

medical **vigilance**
solutions

POWERED BY Cincinnati Children's | www.medicalvigilance.org

Medical Vigilance Solutions (MVS), a business unit of Cincinnati Children's Hospital, is a global provider of Pharmacovigilance, Medical Communications, and 24/7 Contract Center services. Our team is committed to help you meet regulatory and compliance requirements to ensure successful execution of your objectives. Our experienced staff comprised of doctors, pharmacists, registered nurses, and allied health care professionals are prepared to deliver on your expectations and build a long term partnership.

P: 855.752.3742 | Contact Mike Davis | michael.davis@cchmc.org

The graphic features a dark background with colorful dots (blue, green, orange) scattered across it. The 'medical vigilance solutions' logo is in the top right. Below the logo are three circular icons: a document with a checkmark, a telephone handset, and an hourglass. At the bottom, there are three overlapping colored shapes (blue, green, orange) containing text.

medical **vigilance**
solutions

POWERED BY Cincinnati Children's | www.medicalvigilance.org

pharmacovigilance | medical communications | 24/7 contact center

Visit us at **Booth #2** to learn more about our comprehensive pharmacovigilance services.

- **AE Management**
 - Intake, Triage, Case Processing, Narrative Writing, Coding, Medical review, Quality Review
 - Conducting follow up ensuring due diligence
 - AE reconciliation with contact center
- **Medical literature surveillance**
- **Global AE expedited reporting to regulatory authorities**
- **Aggregate report preparation**
 - PADERS, PBRERs, and PSURs
- **Safety Database**
 - In-house validated ARISg™ database – Database set up, implementation, and maintenance
 - Electronic expedited AE submissions
 - Experience with multiple Clients safety database platforms (e.g. Argus)

QuintilesIMS

4820 Emperor Boulevard
Durham, NC 27703

Contact Person: Jane Yarbrough | Marketing Associate
Phone: +1.919.768.6224
Email: Jane.Yarbrough@quintiles.com
Website: www.quintilesims.com
Twitter Handle: @QuintilesIMS
Facebook: www.facebook.com/Quintiles
LinkedIn: www.linkedin.com/company/4057

QuintilesIMS is a leading global healthcare provider of integrated information and technology-enabled services. QI is dedicated to helping its clients improve their clinical, scientific and commercial results. Formed through the merger of Quintiles and IMS Health, QuintilesIMS's approximately 50,000 employees conduct operations in more than 100 countries. QuintilesIMS develops and implements solutions to help its clients maximize innovation and drive healthcare forward.

To learn more, visit www.QuintilesIMS.com.

Creating solutions for you to **drive** healthcare forward

At QuintilesIMS, we are here to help you:

- Transform clinical development
- Create commercial value
- Lead with real-world insights
- Innovate with technology

[Learn more today.](#)

Contact us at www.quintilesims.com

Copyright © 2016 QuintilesIMS. All rights reserved. 08.0141-1-12.16_QI

DIA

Pharmacovigilance and Risk Management Strategies 2017

Exhibitor Directory

January 23-25 | Mandarin Oriental Washington DC | Washington, DC

AB Cube

Contact: Claudine Richon
Phone: +33-662893258
Email: claudine.richon@ab-cube.com
Website: www.ab-cube.com

AB Cube, an 11 years old publisher, provides the international healthcare industry with multivigilance software (Pharmacovigilance, Medical device vigilance, Cosmetovigilance,...) managing safety data, in compliance with European and worldwide regulatory requirements. All AB Cube software are validated according to GAMP5 and FDA 21CFR part 11.

Facebook: www.facebook.com/AB-Cube-252222428277639
Twitter: @ABCube1
LinkedIn: www.linkedin.com/company/ab-cube

Adis Pharmacovigilance

Contact: Suzanne Berresford
Phone: +64 9 477 0752
Email: suzanne.berresford@springer.com
Website: adis.com/pharmacovigilance

Adis Pharmacovigilance – The expert solution for regulatory literature monitoring. Free up your internal resources and gain peace of mind with Adis, the industry leader. We offer a wide range of services with personal support every step of the way. Speak to us at the event or visit adis.com/pharmacovigilance to discover more.

Twitter: @adisphvg

AgilePV

Contact: Katherine Long
Phone: +1.215.646.8000 x471
Email: katherine.long@agilepv.com
Website: www.agilepv.com

Born from customer need, AgilePV is an intuitive, secure, and validated pharmacovigilance solution that helps organizations mitigate risk and enhance visibility within patient safety processes.

Facebook: www.facebook.com/agilepv

Table 18

APCER Life Sciences

Contact: Jill Notte
Phone: +1.609.436.4714
Email: jill.notte@apcerls.com
Website: www.apcerls.com

APCER Life Sciences is committed to improving health in partnership with its clients. We bring together safety, medical, regulatory, and technology resources to ensure that patients receive the safest, most effective therapies possible. Learn more about our high-quality, cost-effective solutions at www.apcerls.com.

Facebook: www.facebook.com/APCER-Life-Sciences-192566060776720
Twitter: @apcerls
LinkedIn: www.linkedin.com/company/apcer-pharma

Table 11

Table 21

ArisGlobal LLC

Contact: Nicole Drapeau Gillen
Phone: +1.609.360.4082
Email: ngillen@arisglobal.com
Website: www.arisglobal.com

ArisGlobal's cloud-based solutions facilitate global drug development and regulatory compliance within the life sciences and healthcare industries. Its cloud platform supports the entire product life cycle including clinical development, regulatory affairs, pharmacovigilance and medical communications. Hundreds of drug and device manufacturers, CROs and regulatory agencies leverage ArisGlobal's advanced technology solutions to make better and more informed decisions, facilitate compliance, reduce risk, and improve operational efficiency.

Facebook: www.facebook.com/ArisGlobal-118955098206941
Twitter: @Aris_Global
LinkedIn: www.linkedin.com/company/aris-global

Table 16

Table 12

Arriello Group

Contact: Alan White
Phone: +420 222367765
Email: marketing@arriello.com
Website: www.arriello.com

A truly experienced provider of Consulting, Medical Writing, Regulatory Affairs, Translation and Pharmacovigilance services. Our Mission is to enable life science companies to market their products. Our Vision is to become a leading global service provider for the Life Science industry.

Twitter: @arriello_group
LinkedIn: linked.in/arriellogroup

Table 9

Ashfield Pharmacovigilance

Table 7

Contact: Trent Wadford
Phone: +1.919.328.5937
Email: trent.wadford@ashfieldpv.com
Website: www.ashfieldhealthcare.com

Ashfield Pharmacovigilance is a dedicated full suite pharmacovigilance services provider. We provide global safety solutions for both clinical and post-market products that allow pharmaceutical companies and contract research organizations to meet all safety regulatory requirements. Our services are scalable and available on an as-needed basis.

Bioclinica

Table 22

Contact: Barbara Clendenen
Phone: +1.484.928.6000
Email: sales@bioclinica.com
Website: www.bioclinica.com

Bioclinica is fully dedicated to the interests of Pharmacovigilance and Risk Management professionals across the globe. Our specialists team at booth 22 can highlight our distinctive Pharmacovigilance as a service model (PVaaS), and our newly launched suite of tools to help with Literature Review (LitTRACE), Signal Detection (SigTRACE) and Regulatory.

Facebook: www.facebook.com/bioclinica
Twitter: @bioclinica
LinkedIn: www.linkedin.com/company/bioclinica

C3i Healthcare Connections

Table 6

Contact: Adele Mueller
Phone: +1.267.942.4073
Email: adele.mueller@telerx.com
Website: www.c3ihc.com

C3i Healthcare Connections is a leading BPO specializing in the engagement of patients & HCPs via a network of global contact centers. We set the standard for drug safety services by putting best practice processes into action including a fully validated, cloud-based solution for adverse event intake, medical inquiry management and quality complaints.

Facebook: www.facebook.com/C3ihc
Twitter: @C3ihc
LinkedIn: www.linkedin.com/company/c3i

Commonwealth Informatics

Table 15

Contact: Lori Waldron
Phone: +1.207.515.1731
Email: lwaldron@commoninf.com
Website: www.commoninf.com

Commonwealth Informatics is a global provider of cloud-based analytics products and services for the life sciences industry. Medical product developers, healthcare providers and government agencies use Commonwealth analytics to answer complex clinical and safety questions quickly and accurately.

LinkedIn: www.linkedin.com/company/commonwealth-informatics-inc

Deloitte Consulting

Table 24

Website: www2.deloitte.com/us/en/pages/consulting/solutions/pharmacovigilance-drug-safety.html

Deloitte helps organizations grow their businesses and enhance value by identifying actionable insights. More than 23,000 professionals provide a broad range of capabilities across human capital, strategy and operations, innovation and technology that are aligned to the particular needs of specific sectors, businesses and organizations. Deloitte provides clients with leading business insights that can help generate a tangible and measurable impact.

Twitter: @DeloitteHEALTH
LinkedIn: www.linkedin.com/company/recombinant-by-deloitte

Ennov

Table 27

Contact: Tim DeWitt
Phone: +1.919.924.5004
Email: tdewitt@ennov.com
Website: www.ennov.com

Ennov is a content management software vendor. On top of a generic EDMS/BPMS platform, we propose 4 solutions for the Life Sciences market (over 150 customers): Quality Management (documents, processes, training), Regulatory Compliance (eCTD, RIM, IDMP), Clinical Trial Management (EDC, CTMS), Pharmacovigilance (PV database, statistical analysis).

Twitter: @EnnovGroup
LinkedIn: www.linkedin.com/company/ennov

Gilead Sciences, Inc.

Table 26

Contact: MJ Rubio
Phone: +1.650.372.7004
Email: mj.rubio@gilead.com
Website: www.gilead.com

For more than 25 years Gilead has been revolutionizing healthcare by bringing urgently needed medicines to millions of patients in the areas of HIV/AIDS, liver diseases, hematology and oncology, inflammation and respiratory diseases and cardiovascular conditions.

LinkedIn: www.linkedin.com/company/gilead-sciences

Global Pharma Tek LLC

Table 17

Contact: Howard Abroms
Phone: +1.203.274.0016
Email: howard@globalpharmatek.com
Website: www.globalpharmatek.com

We are a fast growing CRO providing outsourced DS/PV services to the industry globally. Together with an excellent consulting/staffing division, we offer a wide range of hybrid services to suit all client needs in the ever-demanding world of Patient Safety. Stop by our table #17 and review our excellent testimonials from current satisfied partners.

Facebook: www.facebook.com/GlobalPharmaTek
Twitter: @GlobalPharmaTek
LinkedIn: www.linkedin.com/company/global-pharma-tek-llc

Language Scientific

Table 10

Contact: Maura Tobin
Phone: +1.617.621.0940 x146
Email: mtobin@languagescientific.com
Website: www.languagescientific.com

Language Scientific is a US-based translation and localization services company. Our network of Industry Expert linguists holding advanced degrees provide medical, scientific and technical translation services in all major European, Asian, Middle Eastern, African and American languages. We adhere to ISO 9001 and EN 15038 quality standards.

Facebook: www.facebook.com/LanguageScientific
Twitter: @LangScientific
LinkedIn: www.linkedin.com/company/language-scientific

Mapi

Table 13

Contact: Miranda Dollen
Phone: +1.859.223.4334
Email: webinquiry@mapigroup.com
Website: www.mapigroup.com

At Mapi, we know that research centered on people is crucial to improving world health. Our unrivaled four decades of operational expertise in generating, synthesizing, and analyzing Real World Evidence and Health Economics Outcomes Research has established Mapi Group as the industry leader and recognized innovator of Outcomes Research methodologies and sciences.

Facebook: www.facebook.com/mapigroupglobal
Twitter: @Mapi_Group
LinkedIn: www.linkedin.com/company/mapi-group

Med Communications, Inc

Table 14

Contact: Stacy Witham
Phone: +1.901.579.3359
Email: stacy.witham@medcomminc.com
Website: www.medcommunications.com

Med Communications' team members have years of experience delivering support for our clients' PV needs. Our highly qualified safety professionals adhere to GVPs with timely adverse event reports and product complaints, signal detection activities & benefit risk analyses to exceed your safety necessities while meeting the highest quality standards.

Twitter: @medcomminc
LinkedIn: www.linkedin.com/company/1927641

Medical Vigilance Solutions

Table 2

Contact: Mike Davis
Phone: +1.513.803.6772
Email: michael.davis@cchmc.org
Website: www.medicalvigilance.org

Medical Vigilance Solutions is a global provider of Pharmacovigilance, Medical Communications, and 24/7 Contact Center services. Expertise in full AE case management, medical affairs, and 24/7 med info, AE and quality complaint collection and documentation. P: 855.752.3742 | Contact Mike Davis | michael.davis@cchmc.org

MyMeds&Me

Table 25

Contact: Andy Watson
Phone: +44(0)20 7870 9111
Email: andy.watson@mymedsandme.com
Website: www.mymedsandme.com

MyMeds&Me is a leading SaaS provider of web-based adverse event and product quality capture solutions for life sciences. Client companies see efficiency and effectiveness benefits by rapidly accessing more complete safety data for the earliest detection of safety or quality issues. Learn more about our web-based Reportum® solution today.

Twitter: @mymedsandme
LinkedIn: www.linkedin.com/company/mymedsandme

PleaseTech Ltd.

Table 19

Contact: Barry Lyne
Phone: +44 (0) 1666 826 540
+1.877.205.4940 (North America)
Email: info@pleasetech.com
Website: www.pleasetech.com

PleaseTech's flagship product, PleaseReview, is a unique collaborative review, co-authoring and redaction solution for Microsoft Word, PDF and other document types. Used extensively by Life Sciences organizations, it facilitates controlled, simultaneous and secure collaboration for the production of quality compliant documents.

Facebook: www.facebook.com/PleaseTechLtd
Twitter: @pleasetech
LinkedIn: www.linkedin.com/company/pleasetech-ltd

PPD

Table 3

Phone: +1.910.251.0081
Email: ppdinfo@ppdi.com
Website: www.ppdi.com

PPD is committed to patient safety and is ready to collaborate with clients to meet the increasingly complex regulatory requirements in pharmacovigilance. Our full range of services offer flexible technologies, resourcing solutions, effective governance and continuous process improvement from early clinical development to marketed product support.

Facebook: www.facebook.com/PPDCRO
Twitter: @ppdcro
LinkedIn: www.linkedin.com/company/ppd

ProPharma Group

Table 8

Contact: John Capurso
Phone: +1.888.242.0559
Email: info@propharmagroup.com
Website: www.ProPharmaGroup.com

ProPharma Group provides Pharmacovigilance and Medical Information services worldwide, including call center support for 30+ languages with native speaking specialists. Our integrated solution provides handling of medical inquiries, adverse events, and product complaints. Other services include expert medical writing and document translations.

Twitter: @ProPharmaGroup
LinkedIn: www.linkedin.com/company/propharma-group

QuintilesIMS

Contact: Jane Yarbrough
Phone: +1.919.768.6224
Email: Jane.Yarbrough@quintiles.com
Website: www.quintilesims.com

QuintilesIMS helps companies drive healthcare forward by creating novel solutions from the industry's leading data, technology, healthcare and therapeutic expertise. To learn more, visit www.QuintilesIMS.com.

Facebook: www.facebook.com/Quintiles
Twitter: @QuintilesIMS
LinkedIn: www.linkedin.com/company/4057

RxLogix Corporation

Contact: Shalini Modi
Phone: +1.617.621.0940 x146
Email: info@rxlogix.com
Website: www.rxlogix.com

RxLogix is a leading innovator in Drug Safety and Pharmacovigilance. RxLogix will be showcasing Argus Accelerator, the rapid Argus 8.x upgrade solution, RxLogix PV Analytics Suite. World class software products that deliver reporting, analytics and signal detection capability that enhance the Argus software with innovative reporting and visualization.

Facebook: www.facebook.com/rxlogix
Twitter: @RxLogix
LinkedIn: www.linkedin.com/company/1905301

Sciformix Corporation

Contact: Susan Najjar
Phone: +1.781.706.9663
Email: susan.najjar@sciformix.com
Website: www.sciformix.com

Sciformix Corporation is a leading scientific knowledge-based organization that provides process, technology and consulting services to the life sciences industry in the areas of Safety & Risk Management, Clinical Research and Post-Approval Support Services, Regulatory Affairs and Regulatory Operations, and Technology Services. Locations: US|UK|India|Manila

Twitter: @SciformixCorp
LinkedIn: www.linkedin.com/company/sciformix

Table 23

UBC

Contact: Krista Huck
Email: kahuck@express-scripts.com
Website: www.ubc.com

UBC is a leading provider of pharmaceutical support services, partnering with life science companies to make medicine and medical products safer and more accessible. Our diverse suite of services helps bridge the gap between development and delivery and builds brand loyalty through patient access and adherence.

Twitter: @ubcpharma
LinkedIn: www.linkedin.com/company/united-biosource-corporation

Table 4

Table 5

Vigilare International

Contact: Luis Encarnacion
Phone: +1.267.402.8414
Email: info@vigilareintl.com
Website: www.vigilareintl.com

Vigilare International, a private corporation, has 45 years of combined leadership experience, is a safety services organization providing pharmaceutical, biotechnology, and medical device companies with a full range of product safety services located in suburban Philadelphia, PA.

LinkedIn: www.linkedin.com/company/5288036

Table 1

DIA

Pharmacovigilance and Risk Management Strategies 2017

Exhibit Hall Floor Plan

January 23-25 | Mandarin Oriental Washington DC | Washington, DC

Conference Floor Overview

OPEN

NO ENTRY/
NO EXIT

OPEN

Exhibiting Companies

1. Vigilare International
2. Medical Vigilance Solutions
3. PPD
4. UBC
5. RxLogix Corporation
6. C3i Healthcare Connections
7. Ashfield Pharmacovigilance
8. ProPharma Group
9. Arriello
10. Language Scientific
11. APCER Life Sciences
12. Agile PV
13. Mapi

Oriental Ballroom

Exhibiting Companies

14. Med Communications
15. Commonwealth Informatics
16. ArisGlobal
17. Global Pharma Tek
18. AB Cube
19. PleaseTech
20. Sciformix Corporation
21. Adis Pharmacovigilance
22. Bioclinica
23. QuintilesIMS
24. Deloitte Consulting
25. MyMeds&Me
26. Gilead Sciences
27. Ennov Solutions