


PATHOLOGY
OPHTHALMOLOGY
ORTHOPEDICS
IMMUNOLOGY
TOXICOLOGY
PSYCHIATRIC

Digital Exhibitor Directory

DIA Annual Canadian Meeting

October 17-18, 2017

Ottawa Marriott Hotel | Ottawa, ON

DIA

Alliance for Safe Biologic Medicines

PO Box 3691
Arlington, VA 22203
United States

Contact Person: Michael Reilly | Executive Director
Phone: +1.703.971.1700
Email: michael@safebiologics.org
Website: www.safebiologics.org
Twitter Handle: @SafeBiologics


SafeBiologics
ALLIANCE *for* SAFE BIOLOGIC MEDICINES

ASBM is an organization composed of patients, physicians, pharmacists, manufacturers of innovator biologics and biosimilars, researchers, and others working together to ensure patient safety is at the forefront of the biosimilars policy discussion.


CAPRA

Canadian Association of Professionals in Regulatory Affairs

2425 Matheson Blvd East
Suite 795
Mississauga, ON L4W 5K4
Canada

Contact Person: Hareet Aujla | Administrator
Phone: +1.905.361.6682
Email: administrator@capra.ca
Website: www.capra.ca
Twitter Handle: @CAPRARegAffairs
Facebook: www.facebook.com/groups/capracanada
LinkedIn: www.linkedin.com/groups/160919


Canadian
Association of
Professionals
in Regulatory
Affairs

Association
canadienne des
professionnels en
réglementation

The Canadian Association of Professionals in Regulatory Affairs (CAPRA) is a non-profit organization dedicated to providing its members with opportunities to enhance their professional development and maximize career opportunities. We foster learning, networking and professional excellence amongst our members. Founded in 1982, CAPRA's members represent the Canadian pharmaceutical, biologic, medical device, natural health product, and cosmetic sectors. CAPRA's goal is to build and strengthen relationships with governmental agencies, scientific experts and industry educators in order to create an affordable, professionally fulfilling and academically enriching environment for our members.


Canadian
Association of
Professionals
in Regulatory
Affairs

Association
canadienne des
professionnels en
réglementation

CAPRA is Canada's leading society for Regulatory Professionals

We are a non-profit organization that serves the pharmaceutical, biologic, medical device, cosmetic and natural health product industries in Canada.


THERE ARE MANY BENEFITS OF AN ANNUAL CAPRA MEMBERSHIP!

- ✓ Educational forums offering professional development
- ✓ Symposia
- ✓ Quarterly news publication (The NOC)
- ✓ Membership email broadcasts
- ✓ Recorded webinars
- ✓ Early access to online job postings
- ✓ Advertising opportunities
- ✓ Bilingual website

WWW.CAPRA.CA

Educe Solutions Pvt. Ltd

c/o: DRA Pharmedev Canada Inc.
1993, Antoine-Devin
Laval, QC H7L 0E4
Canada

Contact Person: Barry Poole | President
Phone: +1.514.994.3721
Email: barryp@pharmedev.com
Website: www.educesolutions.com


DRA Pharmedev Canada Inc. is the Canadian agent for Educe Solutions Pvt. Ltd, developer of e-CTD and other software for the Pharma industry (see website). Adapted to Canadian requirements, tested in Canada. Bilingual support desk IN Québec.


Educe Solutions Pvt. Ltd.

Software Solutions to Suit the needs of Pharmaceutical Regulations

An ISO 9001:2008 Certified Company

www.educesolutions.com

1

Mapi Group

4 Innovation Drive
Dundas, ON L9H 7P3
Canada

Contact Person: Stuart Wright | General Manager, Strategic Regulatory Services
Phone: +1.905.689.3980
Email: webinquiry@mapigroup.com
Website: mapigroup.com
Twitter Handle: @Mapi_Global
Facebook: www.facebook.com/mapigroupglobal
LinkedIn: www.linkedin.com/company/mapi-group


An ICON plc Company

Mapi Strategic Regulatory Services: Helping You Navigate through Regulatory Challenges

Mapi Group is the premier provider of regulatory strategy and commercialization services to health research and life science companies. Our full-service Strategic Regulatory Services team offers extensive experience as a globally established industry leader in regulatory, quality, safety, compliance, and commercialization services. Mapi's experts understand regional regulatory environments and offer essential in-depth functional expertise for designing and implementing best practices.

Developing an effective global regulatory strategy is essential for regulatory compliance; effective strategy design maximizes commercial opportunities for product developers and manufacturers and minimizes company risk. As the premier provider of health research, regulatory, quality, safety, compliance, and commercialization services to the life science industry, our experience and expertise can make things happen fast—and by providing regulatory assistance on routine work, our support lets you focus on your top priorities.


Pharmacovigilance ■
CMC ■
Medical Devices ■
eCTD ■
Compliance & Quality ■

www.mapigroup.com

Mapi, now a member of ICON plc, offers more than thirty years of experience across a broad range of therapeutic areas. We provide unparalleled regulatory support for biologics, pharmaceuticals, NHPs, and medical devices. Our regulatory expertise is integrated into our wide range of services, ensuring compliance at every step of the development process.

Visit us at Table 6 for more information

Mapi 
An ICON plc Company

DIA

Annual Canadian Meeting

Exhibitor Directory

October 17-18, 2017 | Ottawa Marriott Hotel
Ottawa, Ontario, Canada

ACUTA LLC

Contact: Michelle Gyzen
info@acutallc.com

Phone: +1.508.466.7799
www.acutallc.com

ACUTA is a provider of solutions and services to the Life Sciences and related industry. ACUTA offerings include a world class cloud based Regulatory Information Management System (RIMS), Regulatory Operations Outsourcing and Consulting Services.

Alliance for Safe Biologic Medicines

Contact: Michael Reilly
michael@safebiologics.org

Phone: +1.703.971.1700
www.safebiologics.org

The Alliance for Safe Biologic Medicines is an organization composed of patients, physicians, pharmacists, medical innovators, biosimilar manufacturers, researchers and others who are working together to ensure patient safety is at the forefront of the biosimilars policy discussion.

CAPRA (Canadian Association of Professionals in Regulatory Affairs)

Contact: Hareet Aujla
administrator@capra.ca

Phone: +1.905.361.6682
www.capra.ca

Founded in 1982, the Canadian Association of Professionals in Regulatory Affairs (CAPRA) is a non-profit organization dedicated to providing its members with opportunities to enhance their professional development and regulatory expertise. We foster learning, networking and professional excellence of our members.

Certus PV Services Inc.

Contact: Agnes Jankowicz
contact@certuspv.com

Phone: +1.905.306.3448
www.certuspv.com

Certus PV provides a full suite of pre- and post-market pharmacovigilance (PV) and Medical Information (MI) services for drugs, biologics, radiopharmaceuticals, natural health products, medical devices and cosmetics. Our expert team provides you with the certainty that your PV and MI needs are addressed in a comprehensive and proficient manner.

Educe Solutions Pvt. Limited

Contact: Barry Poole
barryp@pharmedev.com

Phone: +1.514.994.3721
www.educesolutions.com

DRA Pharmedev Canada Inc. (1975) is the Canadian agent for Educe Solutions Pvt. Ltd., an experienced developer of e-CTD and other software for the pharma industry. For details see the Educe website. The software is adapted to Canadian requirements, successfully tested in Canada. A bilingual Canadian support desk is being established in Québec.

Evidence Partners Inc.

Contact: Peter O'Blenis
poblenis@evidencepartners.com

Phone: +1.844.622.8727
www.evidencepartners.com

Evidence Partners is the creator of DistillerSR, the world's most widely used literature review software. DistillerSR is a fully compliant, transparent, and audit-ready solution that automates many of the manual tasks involved in the preparation of pharmacovigilance literature reviews.

Table 2

i4i Inc.

Contact: Ruth Wylie
rwylie@i4i.com

Phone: +1.416.504.0141
www.i4i.com

i4i is a world leader in the development of structured content applications. i4i's innovative technology, regulatory and standards expertise enhance compliance through solutions that deliver intelligent content reuse, data identification, tracking and lifecycle management of key Corporate, Clinical, CMC, Safety and Labelling documents.

LORENZ Life Sciences Group

Contact: Yaprak Eisinger
info@lorenz.cc

Phone: +1.866.956.7369
www.lorenz.cc

LORENZ Life Sciences Group has an array of RIM solutions geared towards industry, health authorities and academia which enable enforcing compliance globally. LORENZ's portfolio offers Product Registration/IDMP, Submission Assembly, Validation and Management, Publishing/eCTD, Regulatory Planning and Tracking products and related services.

Mapi

Contact: Stuart Wright
webinquiry@mapigroup.com

Phone: +1.859.223.4334
www.mapigroup.com

Mapi's global Strategic Regulatory Services Group has worked with hundreds of clients in 60+ countries. Mapi's team is your beginning to end solution to the successful navigation of your product's regulatory lifecycle. Mapi is the leading Patient-Centered Research company serving academia, life science researchers, and the pharmaceutical industry.

QCR Services Inc

Contact: Deborah Campbell
smcdonald@qualityandcompliance.com
www.qualityandcompliance.com

Phone: +1.905.363.1182 x223

Q&C is the largest full-service consultant and importer for Health Canada, US FDA and internationally regulated drugs, NHPs and medical devices. We offer Commercialization & Importing, Regulatory, Compliance and R&D services. Q&C is fully Health Canada and ISO licensed. Over 150000 copies of our pocket GMP booklets have been distributed worldwide.

Therapeutic Products Inc.

Contact: Matthew French
mfrench@tpireg.com

Phone: +1.905.690.4343
www.tpireg.com

We are a boutique Canadian consulting firm offering regulatory and quality assurance services to the pharmaceutical and healthcare industry in North America. We provide strategic advice, and/or day-to-day or project specific resource support to complement your own capabilities.

Table 5

Table 7

Table 6

Table 4

Table 3

DIA

Annual Canadian Meeting

Exhibitor Directory

October 17-18, 2017 | Ottawa Marriott Hotel
Ottawa, Ontario, Canada

Table | Company

1. Evidence Partners
2. ACUTA
3. Therapeutic Products Inc.
4. QCR Services Inc.
5. i4i
6. Mapi
7. LORENZ Life Sciences Group

Table | Company

8. Certus PV Services Inc.
9. Alliance for Safe Biologic Medicine
10. CAPRA (Canadian Association of Professionals in Regulatory Affairs)
12. Educe Solutions

