

Digital Exhibitor Directory

Pharmacovigilance and Risk Management Strategies

January 22-24, 2018

Omni Shoreham Hotel | Washington, DC

Springer Nature
4 Crinan Street
London, N1 9XW
United Kingdom

Contact Person: Suzanne Berresford | Product Manager, Adis Pharmacovigilance
Phone: +64 9 4770752
Email: pharmacovigilance@adis.com
Website: adis.com/pharmacovigilance
Twitter Handle: @AdisPhVg

ADIS PHARMACOVIGILANCE - THE EXPERT SOLUTION FOR REGULATORY LITERATURE MONITORING

With more than 30 years' experience of delivering pharmacovigilance content and solutions, Adis is the unrivalled industry leader. More than 6,000 customers globally purchase drug safety information and pharmacovigilance solutions from Adis.

By outsourcing some of your pharmacovigilance work to us, you can free up your internal resources and have peace of mind that you are securing a reliable and cost-effective service for your organization.

Our literature monitoring services include:

- ICSR monitoring
- special situation ICSRs
- ongoing safety monitoring
- signal monitoring
- local literature monitoring
- customized source coverage
- periodic safety update reports and annual reports

Together we will review your current processes and determine how we can best support you. We work with your team throughout the whole process, from designing the right solution to helping you prepare for audits. We understand that your business needs can change during the course of the year, as can regulatory requirements, so we meet with you on a regular basis to ensure that we are always delivering the best possible service to your organization.

If you are ready to take the first step and would like to explore the possibility of working in partnership with Adis Pharmacovigilance, please get in touch.

Your partner in regulatory literature monitoring

Our literature monitoring services include:

Regulatory literature monitoring puts many pressures on your pharmacovigilance department – from the time and specific expertise required, to constantly battling to meet deadlines.

Adis Pharmacovigilance are experts in structured literature monitoring and assessment. By working in partnership with us, you can free up your time and have peace of mind that your processes will continue to run smoothly.

"It would be difficult for us to replicate the expertise and automation that an external vendor such as Adis can offer. The beauty of working with them is that we no longer have to worry about literature monitoring as this part of our pharmacovigilance process is taken care of. We can present our workflows during inspections and audits and be confident that we are complying with regulations".

A testimonial from one of our existing customers.

Take the first step towards a better way of working and get in touch.

Email pharmacovigilance@adis.com or visit adis.com/pharmacovigilance for further details.

ArisGlobal LLC

Ponce De Leon Boulevard
Coral Gables, FL 33134
United States

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
LinkedIn: www.linkedin.com/company/aris-global

ArisGlobal is a visionary technology company that's transforming the way today's most successful life sciences companies develop breakthroughs and bring new products to market. The ArisGlobal LifeSphere™ cognitive technology platform integrates machine-learning capabilities to automate the core functions of the product lifecycle. Designed with deep expertise and a long-term perspective that spans more than 30 years, our cognitive platform delivers actionable insights, boosts efficiency, ensures compliance, and lowers total cost of ownership through multi-tenancy.

Headquartered in the United States, ArisGlobal has regional offices in Europe, India and Japan. For more information, visit arisglobal.com or follow ArisGlobal on LinkedIn and Twitter.

LifeSphere Safety MultiVigilance™

Advancing and transforming pharmacovigilance
to meet tomorrow's global challenges today

Learn More: <http://www.arisglobal.com/cognitive/>

© 2018 ArisGlobal LLC. All rights reserved.
All trademarks are the property of their respective
owners and are acknowledged as such

Deloitte Consulting, LLP

275 Washington Street
Suite 200
Newton, MA 02458
United States

Phone: +1.617.831.4200
Email: convergehealth@deloitte.com
Website: www.deloitte.com/us/safety
Twitter Handle: @DeloitteHealth
LinkedIn: www.linkedin.com/company/recombinant-by-deloitte

Deloitte.

A new paradigm for pharmacovigilance is required to address the operational and compliance challenges experienced today. Deloitte has collaborated with several industry partners and regulators to develop ConvergeHEALTH Safety, an evidence-based platform for safety intelligence to enable an outcomes-based, patient-centric care model.

Deloitte.

Transform Safety processes with

ConvergeHEALTH™
Safety™

Stop by our booth or visit www.deloitte.com/us/safety

About Deloitte

Deloitte refers to one or more of Deloitte Touche Tohmatsu Limited, a UK private company limited by guarantee ("DTTL"), its network of member firms, and their related entities. DTTL and each of its member firms are legally separate and independent entities. DTTL (also referred to as "Deloitte Global") does not provide services to clients. Please see www.deloitte.com/about for a detailed description of DTTL and its member firms. Please see www.deloitte.com/us/about for a detailed description of the legal structure of Deloitte LLP and its subsidiaries. Certain services may not be available to attest clients under the rules and regulations of public accounting.

Copyright © 2017 Deloitte Development LLC. All rights reserved.

IBM Watson Health

75 Binney Street
Cambridge, MA 02142
United States

Contact Person: Tara Austraat-Churik | Global Solution Executive, Life Sciences
Phone: +1.347.266.2112
Email: tara.austraat-churik@us.ibm.com
Website: www.ibm.com/watson/health
Twitter Handle: @IBMWatsonHealth
LinkedIn: www.linkedin.com/showcase/ibmwatsonhealth

IBM Watson Health™

IBM Watson Health – Empowering PV professionals, Transforming Pharmacovigilance

IBM Watson Health aspires to improve lives and give hope by delivering innovation, through data and cognitive insights, to address the world's most pressing health challenges.

Watson for Patient Safety is a cognitive end-to-end SaaS based solution designed to help PV professionals discover relevant safety information and make decisions.

- **Consistency** - Watson for Patient Safety can offer consistency in case evaluation and intake.
- **Confidence** - Safety issues may be detected earlier by applying predictive analytics to detect early trends.
- **Speed** - Accelerate and scale intake workflows with cloud and cognitive technologies

Watson for Patient Safety

Visit our table to learn more

IBM Watson Health.

IQVIA

4820 Emperor Boulevard
Durham, NC 27703
United States

Contact Person: Jane Yarbrough | Senior Marketing Associate
Phone: +1.919.768.6224
Email: jane.yarbrough@iqvia.com
Website: www.iqvia.com
Twitter Handle: @iqvia
Facebook: www.facebook.com/IQVIA
LinkedIn: www.linkedin.com/company/4057

IQVIA (NYSE:IQV) is a leading global provider of information, innovative technology solutions and contract research services dedicated to using analytics and science to help healthcare stakeholders find better solutions for their patients. Solutions are powered by the IQVIA CORE™, which combines big data, advanced technology, analytics and extensive industry knowledge. Formed through the merger of IMS Health and Quintiles, IQVIA has approximately 55,000 employees worldwide. Learn more at iqvia.com.

A NEW PATH TO YOUR SUCCESS

VIA HUMAN DATA SCIENCE

Research & Development | Real-World Value & Outcomes | Commercialization | Technologies

IMS Health and Quintiles are now IQVIA – created to advance your pursuits of human science by unleashing the power of data science and human ingenuity.

Visit us at Booth #28 to learn more.

Copyright © 2018 IQVIA. All rights reserved.

Oracle Health Sciences

500 Oracle Parkway
Redwood Shores, CA 94065
United States

Contact Person: Kate Andrews | Senior Marketing Manager
Phone: +44 (0)7726 359227
Email: kate.andrews@oracle.com
Website: www.oracle.com/healthsciences
Twitter Handle: @OracleHealthSci
Facebook: www.facebook.com/OracleHealthSciences
LinkedIn: www.linkedin.com/groups/1892576

ORACLE®

HEALTH SCIENCES

Oracle Safety drives innovation and unifies safety in the cloud. Our market-leading, cloud-based safety suite is built for the market and by the market, leveraging standard industry best practices and artificial intelligence to automate processes, allowing you to detect risks early, respond quickly, and increase compliance, while addressing growing data sources and volumes.

Oracle Safety drives innovation and unifies safety in the cloud.

ORACLE®

PharmaLex

9302 Lee Highway
Suite 700
Fairfax, VA 22031
United States

Contact Person: Adrian Pencak | Executive Vice President, Business Development & Marketing
Phone: +1.407.462.2684
Email: contact@pharmalex.com
Website: www.pharmalex.com
Twitter Handle: @PharmaLexUS
LinkedIn: www.linkedin.com/showcase/pharmalex-us

VISIT US AT BOOTH #30

PharmaLex is one of the largest providers for Development Consulting, Regulatory Affairs, Quality Management & Compliance and Pharmacovigilance, Epidemiology & Risk Management worldwide. We are involved in the advancements of Artificial Intelligence initiatives discovering the benefits AI brings to Pharmacovigilance and particularly adverse event monitoring in the future.

Meet our experts and find out how PharmaLex can support your Pharmacovigilance activities.

An overview of our capabilities

ACTIVITY	PHASE 1 TO PHASE 3	MARKETING AUTHORIZATION DOSSIERS	APPROVAL TO 5 YEARS POST-APPROVAL	MATURE PRODUCTS
Literature searching	✓	✓	✓	✓
ICSR processing	✓	✓	✓	✓
Signal detection and evaluation	✓	✓	✓	✓
Aggregate / Periodic Safety Reports (DSUR/ PSUR/PBRER/PADER)	✓	✓	✓	✓
Risk Management Plans (Writing, Strategy, Execution, Effectiveness)	✓	✓	✓	✓
Pharmacoepidemiology		✓	✓	✓
Full Pharmacovigilance services	✓	✓	✓	✓
EEA Qualified Person for Pharmacovigilance			✓	✓
Pharmacovigilance System Master File		✓	✓	✓
Post-Authorization Safety and Efficacy Studies		✓	✓	✓

Sciformix Corporation

1500 West Park Drive
Suite 201
Westborough, MA 01581
United States

Contact Person: David Balderson | Vice President of Global Safety Operations
Susan Najjar | Director of Marketing and US Operations
Phone: +1.781.706.9663
Email: ask@sciformix.com
Website: www.sciformix.com
Twitter Handle: @SciformixCorp
LinkedIn: www.linkedin.com/company/sciformix

Sciformix Corporation is a leading Scientific Process Organization (SPO) that provides comprehensive Safety and Risk Management process, technology and consulting services, including Safety Database Support and Hosting, Medical Contact Center, Case Processing, Medical Review, Aggregate Reporting, Safety Surveillance and QPPV services.

Global Locations: US | EU | India | Philippines

TConneX, Inc

7926 Jones Branch Drive
Suite 560
McLean, VA 22102
United States

Contact Person: Rodney Peters | Senior Director, Drug Safety and Pharmacovigilance Sales and Services
Phone: +1.703.629.6716
Email: rodney.peters@tconnex.com
Website: pvaicloud.com

innovPV supports Pharmacovigilance needs. This product is a user friendly innovative post-market drug safety analytic tool that generates proactive and strategic drug safety intelligence information. Through its advanced data analytics, signal detection algorithms, and cutting-edge data visualizations of data mining outputs, innovPV streamlines the post-market safety process by discovering, analyzing, classifying and aggregating, emerging drug safety information from spontaneous sources and literature in MEDLINE in graphical and statistical outputs.

TConneX, Inc. is a certified 8(a), Capability Maturity Model Integration (CMMI)[®] Level III, Information Technology (IT) management consulting firm located in McLean, Virginia. TConneX provides clients the independent and objective insight necessary to solve their most critical management, organizational, and technical challenges.

For further information and innovPV demo registration, please visit the website
<https://pvaicloud.com>. Phone: 703-382-8228 Email: support@pvaicloud.com

innovPV | Innovative Pharmacovigilance Analytics and Intelligence

innovPV is an innovative post-market drug safety analytic tool that generates drug safety intelligence proactively and strategically with advanced data analytics, signal detection algorithms, and cutting-edge data visualizations of data mining outputs from spontaneous data sources and literature.

Facilitating Risk Benefit Analysis

Datamining adverse events reported in spontaneous data sources and MEDLINE side by side to gain insights into drugs' safety information

Strategizing Drug Safety Management

Utilizing statistical datamining techniques to quantify all possible drug-event combinations and drug-drug-interactions and visualize through interactive graphs for rapid analysis

Safety Signal Management

End to end tracking and managing signals, providing audit trail and receive alert notifications when data is refreshed or updated

Literature

Literature articles can be investigated as overall events associated with the selected product.

WIRB-Copernicus Group

375 East Elm Street
Suite 230
Conshohocken, PA 19428
United States

Contact Person: Jim Bannon, PharmD | President and CEO,
Vigilare International

Phone: +1.216.276.9100

Email: james.bannon@vigilareintl.com

Website: www.wcgclinical.com

Twitter Handle: @wcgclinical

LinkedIn: www.linkedin.com/company/3198248

WIRB-Copernicus Group (WCG) is the world's leading provider of solutions that measurably improve the quality and efficiency of clinical research. WCG enables biopharmaceutical companies, CROs, and institutions to accelerate the delivery of new treatments and therapies to patients, while maintaining the highest standards of human subject protection.

Expert. Specialized. Proven.

Meet with WCG's Product Safety team at Booth #5
to discuss your pharmacovigilance needs

WCG Product Safety Services | Powered by Vigilare and ePharmaSolutions

Pharmacovigilance and Risk Management Strategies Conference

Exhibitor Directory

AB Cube

Contact: Raphaëlle Courtay
raphaëlle.courtay@ab-cube.com

p: +33 660 242920
www.ab-cube.com

AB Cube provides the international healthcare industry with evolutive cloud-based vigilance software solutions for management of adverse events. AB Cube is expert of multivigilance and provides dedicated solutions for pharmacovigilance, medical devices vigilance, cosmetovigilance.

AB Cube's pharmacovigilance software is fully E2B (R3) native.

Adis Pharmacovigilance

Contact: Suzanne Berresford
pharmacovigilance@adis.com

p: +64 9 477 0752
adis.com/pharmacovigilance

t: @AdisPhVg

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.

Advera Health Analytics

Contact: Jim Davis
jim@adverahealth.com

p: +1.707.387.9230
www.adverahealth.com

t: @AdveraHealth

f: www.facebook.com/AdveraHealth

l: www.linkedin.com/company/advera-health-analytics

Advera Health Analytics is a global leader in pharmacovigilance software, analytics, and data at the leading edge of drug safety science. We mitigate client risk by improving the transparency and actionability of drug safety data through the curation and aggregation of large disparate datasets and the application of proprietary analytics.

AgilePV

Contact: Daniel Feith
dan.feith@agilepv.com

p: +1.267.464.6464
www.agilepv.com

f: www.facebook.com/agilepv

Born from customer need, AgilePV provides intuitive, secure, and validated PV, Safety and Regulatory solutions that help organizations mitigate risk and enhance visibility within patient safety processes. We have new tools, so stop by!

Table 11

APCER Life Sciences

Contact: Amarpreet Singh
amarpreet.singh@apcerls.com

p: +1.609.455.1600 | +1.609.721.4376
www.apcerls.com

t: @apcerls

f: www.facebook.com/APCER-Life-Sciences-192566060776720

l: www.linkedin.com/company/apcer-pharma

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.

Ashfield Pharmacovigilance

Contact: Trent Wadford
trent.wadford@ashfieldpv.com

p: +1.919.328.5937
www.ashfieldhealthcare.com

t: @AshfieldCM

l: www.linkedin.com/company/3479097

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.

Author-it Software Corporation

Contact: Maureen Noble
maureen.noble@author-it.com

p: +1.610.357.4776
www.author-it.com/docuvera

t: @AI_LifeSciences

f: www.facebook.com/authoritforlifesciences

l: www.linkedin.com/showcase/15091908

Author-it Software Corporation (ASC) is a world leader in component authoring for Life Sciences. Our Docuvera solution spans departmental silos, bringing structure, visibility and reuse to regulated information. This enables your teams to efficiently create, collaborate and deliver content to multiple-channels from one solution.

Bioclinica

Contact: George Lyon
george.lyon@bioclinica.com

p: +1.267.757.3000
www.bioclinica.com

t: @bioclinica

f: www.facebook.com/Bioclinica

l: www.linkedin.com/company/bioclinica

Bioclinica is a global life sciences solution provider that utilizes science and technology to bring clarity to clinical trials – helping companies to develop new life-improving therapies more efficiently and safely.

Table 23

Table 26

Table 33

Table 2

Table 15

Table 21

Table 32

C3i Solutions

Contact: Chris O'Shaughnessy
chris.oshaughnessy@c3isolutions.com
t: @C3iLifeSci
f: www.facebook.com/C3iSolutions
l: www.linkedin.com/company/8072

C3i Solutions: BPO with 35-year history of handling complex and sensitive interactions in the life sciences industry. From basic medical inquiries to complex adverse event intake, case processing and aggregate reporting, C3i Solutions provides an end-to-end solution for all of your PV needs including product safety, MI and regulatory compliance.

Commonwealth Informatics

Contact: Lori Waldron
lwaldron@commoninf.com
l: 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.

Deloitte Consulting, LLP

p: +1.617.831.4200
convergehealth@deloitte.com
t: @DeloitteHEALTH
l: www.linkedin.com/company/recombinant-by-deloitte

A new paradigm for pharmacovigilance is required to address the operational and compliance challenges experienced today. Deloitte has collaborated with several industry partners and regulators to develop ConvergeHEALTH Safety, an evidence-based platform for safety intelligence to enable an outcomes-based, patient-centric care model.

Ennov

Contact: Tim DeWitt
tdewitt@ennov.com
t: @EnnovGroup
l: www.linkedin.com/company/ennov

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).

Evidence Partners

Contact: Marc Dufresne
info@evidencepartners.com
t: @evidencepartner
f: www.facebook.com/evidencepartners
l: www.linkedin.com/company/evidence-partners

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 13

Genpact

Contact: Eric Sandor
eric.sandor@genpact.com
t: @Genpact
f: www.facebook.com/ProudToBeGenpact
l: www.linkedin.com/company/210064

Genpact (NYSE: G) is a global professional services firm that makes business transformation real, driving digital-led innovation and digitally-enabled intelligent operations for our clients. Our Cora Pharmacovigilance solution transforms drug safety through AI ensuring smarter case processing for safer drugs. Learn more at genpact.com/pvai.

Table 3

IBM Watson Health

Contact: Tara Austra-Churik
tara.austraat-churik@us.ibm.com
t: @IBMWatsonHealth
l: www.linkedin.com/showcase/ibmwatsonhealth

IBM Watson Health aspires to improve lives and give hope by delivering innovation, through data and cognitive insights, to address the world's most pressing health challenges. The organization aims to provide life sciences with the technology and expertise needed to power thriving organizations and support vibrant communities.

Table 8

Ideagen Plc.

p: +44 (0) 1629 699 100
info@ideagen.com
t: @Ideagen_Plc
f: www.facebook.com/IdeagenPLC
l: www.linkedin.com/company/ideagen-plc

Ideagen's solutions for document collaboration and control make reviewing and making changes to documents more effective and efficient. Together, PleaseReview and Q-Pulse standardise and automate the document control process from a request for change, through review, acceptance or rejection of changes, approval, distribution and acknowledgement.

Table 31

IQVIA

Contact: Jane Yarbrough
jane.yarbrough@iqvia.com
t: @iqvia
f: www.facebook.com/IQVIA
l: www.linkedin.com/company/4057

IQVIA (formed through the merger of IMS Health and Quintiles) is a leading global provider of information, innovative technology solutions and contract research services dedicated to using analytics and science to help healthcare stakeholders find better solutions for their patients. Solutions are powered by the IQVIA CORE™, which combines big data, advanced technology, analytics and extensive industry knowledge.

Table 7

Med Communications, Inc.

Contact: Stacy Witham
stacy.witham@medcomminc.com
t: @MEDCommInc
l: www.linkedin.com/company/1927641

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 & product complaints, signal detection activities & benefit risk analyses to exceed your safety necessities while meeting the highest quality standards.

Table 34

Table 10

Table 4

Table 28

Table 14

Medical Vigilance Solutions

Table 25

Contact: Patricia Klein
patricia.klein@cchmc.org

p: +1.513.636.5055
medicalvigilancesolutions.org

Medical Vigilance Solutions (MVS) is a distinct and specialized business unit of Cincinnati Children's Hospital Medical Center (CCHMC). Although our name is new, MVS has provided safety, medical communications, and contact center services to the pharmaceutical, biotech, and consumer health products industries for over 30 years.

MyMeds&Me

Table 29

Contact: Chris Beverley
chris.beverley@mymedsandme.com

p: +44 7764 565 648
www.mymedsandme.com

t: @mymedsandme
l: www.linkedin.com/mymedsandme

MyMeds&Me is a leading SaaS provider of Adverse Event and Product Quality Capture solutions for life sciences. Organisations see efficiency & effectiveness benefits throughout the end-to-end PV process by rapidly accessing more complete and standardised safety data with fewer manual touchpoints and hand-offs.

Oracle Health Sciences

Table 6

Contact: Kate Andrews
kate.andrews@oracle.com

p: +44 (0)7726 359227
www.oracle.com/healthsciences

t: @OracleHealthSci
f: www.facebook.com/OracleHealthSciences
l: www.linkedin.com/groups/1892576

Oracle Safety drives innovation and unifies safety in the cloud. Our market-leading, cloud-based safety suite is built for the market and by the market, leveraging standard industry best practices and artificial intelligence to automate processes, allowing you to detect risks early, respond quickly, and increase compliance, while addressing growing data sources and volumes.

PharmaLex

Table 30

Contact: Adrian Pencak
contact@pharmalex.com

p: +1.407.462.2684
www.pharmalex.com

t: @PharmaLexUS
l: www.linkedin.com/showcase/pharmalex-us

PharmaLex is one of the largest providers for Development Consulting, Regulatory Affairs, Quality Management & Compliance and Pharmacovigilance, Epidemiology & Risk Management worldwide. We are involved in the advancements of Artificial Intelligence initiatives discovering the benefits AI brings to Pharmacovigilance and particularly adverse event monitoring in the future.

Pope Woodhouse

Table 1

Contact: Laura Waite
laura.waite@popewoodhead.com

p: +44 (0)1480 300300
www.popewoodhead.com

t: @popewoodhead
l: www.linkedin.com/company/pope-woodhead-&-associates-ltd

Huron & Pope Woodhead provide life science companies with deep market/industry experience & end-to-end solutions. Our strength in drug safety, regulatory & access combined with Huron's commercial expertise provides an integrated & agile partner: Benefit/Risk Management | Digital Enablement | Real World Evidence | Commercial & Market Access | Org Development

PPD

Table 12

p: +1.910.251.0081
ppdinfo@ppdi.com

www.ppdi.com

t: @ppdcro
f: www.facebook.com/PPDCRO
l: www.linkedin.com/company/ppd

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.

PrimeVigilance

Table 20

Contact: Florence Denance Habek
florence.denance.habek@primevigilance.com

p: +385 99 231 7042
www.primevigilance.com

t: @PrimeVigilance
f: www.facebook.com/Primevigilance
l: www.linkedin.com/company/primevigilance-ltd

PrimeVigilance is a dedicated pharmacovigilance & medical information fully comprehensive service provider with 500+ in-house employees, supporting pharma, biotech and generics companies in managing their products' global drug safety from clinical development through to full post-marketing activities within their US, EU & international markets.

ProPharma Group

Table 19

Contact: John Capurso
info@propharmagroup.com

p: 1.888.242.0559
www.propharmagroup.com

t: @ProPharmaGroup
l: www.linkedin.com/company/propharma-group

ProPharma Group is an industry leader in providing a comprehensive suite of pharmacovigilance services, including case processing, aggregate reporting, and signal detection. Our staff is dedicated to providing consistent support, utilizing established processes to ensure regulatory compliance from a partner you can trust.

Prudentia Group LLC

Table 9

Contact: Krishna P Patel
kpatel@prudentia-grp.com

p: +1.732.309.3040
www.prudentia-grp.com

l: www.linkedin.com/company/13208024

Prudentia provides pharmacovigilance management and technology consulting services to the pharmaceutical industry. We advise companies on processes and technologies in support of clinical and post marketing safety and surveillance. We provide technology solutions to enhance Safety.

RxLogix Corporation

Table 18

Contact: Shalini Modi
Shalini.modi@rxlogix.com

p: +1.949.362.1247
www.rxlogix.com

RxLogix is a Global PV Solutions company specializing in innovative software and expert consulting services. Our team of business and technology innovators work with PV and Risk Management Professionals to increase the compliance, productivity and quality for the entire Drug Safety value chain. Headquartered in Princeton, NJ with offices in Europe, US, and Japan

Sciformix Corporation

Contact: Susan Najjar
susan.najjar@sciformix.com

p: +1.610.357.4776
www.sciformix.com

t: @SciformixCorp

l: www.linkedin.com/company/sciformix

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 & Post-Approval Support Services, Regulatory Affairs & Regulatory Operations, and Technology Services. Locations: US|UK|India|Manila

TConneX Inc

Contact: Rodney Peters
rodney.peters@tconnex.com

p: +1.703.629.6716
pvaicloud.com

TConneX, Inc. is a certified 8(a), Capability Maturity Model Integration (CMMI)[®] Level III, Information Technology (IT) management consulting firm located in McLean, Virginia. TConneX provides clients the independent and objective insight necessary to solve their most critical management, organizational, and technical challenges.

Techsol Corporation

Contact: Jay Canter
jay.canter@techsolcorp.com

p: +1.518.893.2515
www.techsolcorp.com

t: @techsolcorp

f: www.facebook.com/TechsolCorporation

l: www.linkedin.com/company-beta/2324658/

Techsol Corporation is a leading global software product and solution provider for Pharmaceutical and Life Sciences organizations. Techsol primarily focuses in the area of Medical Affairs, Drug Safety, Clinical Development, LAB, MES and Quality. Techsol helps you adopt digital technology to achieve patient safety and regulatory compliance.

Table 24

UBC

Contact: Brein Crumlich
brein.crumlich@ubc.com

p: +1.267.470.1687
www.ubc.com

t: @UBCPharma

l: www.linkedin.com/company/united-biosource-corporation

United BioSource Corporation (UBC) is a best in class clinical and commercial services provider delivering patient-centric, platform-enabled solutions focused on product safety and value and minimizing barrier to study participation and product access.

Table 22

Table 17

Uppsala Monitoring Centre

Contact: Helen Sköld
info@who-umc.org

p: +46 18656060
www.who-umc.org

t: @UMCGlobalSafety

f: www.facebook.com/UppsalaMonitoringCentre

l: www.linkedin.com/company/uppsala-monitoring-centre

Uppsala Monitoring Centre is an independent non-profit foundation and centre for international service and scientific research. Vision: A world where all patients and health professionals make wise therapeutic decisions in their use of medicines. Mission: To support and promote patient safety through effective global pharmacovigilance practice.

Table 27

Table 16

WIRB-Copernicus Group

Contact: Jim Bannon, PharmD
james.bannon@vigilareintl.com

p: +1.216.276.9100
www.wcgclinical.com

t: @wcgclinical

l: www.linkedin.com/company/3198248

WIRB-Copernicus Group (WCG) is the world's leading provider of solutions that measurably improve the quality and efficiency of clinical research. WCG enables biopharmaceutical companies, CROs, and institutions to accelerate the delivery of new treatments and therapies to patients, while maintaining the highest standards of human subject protection.

Table 5

Pharmacovigilance and Risk Management Strategies Conference

Floor Plan

Exhibiting Companies

Company..... Table

AB Cube	11
Adis Pharmacovigilance	26
Advera Health Analytics.....	2
Agile PV	21
APCER Life Sciences	23
Ashfield Pharmacovigilance.....	33
Author-it Software Corporation	15
Bioclinica	32
C3i Solutions.....	13
Commonwealth Informatics.....	3
Deloitte Consulting, LLP.....	8
Ennov	31
Evidence Partners.....	7
Genpact International Inc.	34
IBM Watson Health.....	10
Ideagen Plc.....	4
IQVIA.....	28
Med Communications Inc	14
Medical Vigilance Solutions	25
MyMeds&Me	29
Oracle Health Sciences	6
PharmaLex.....	30
Pope Woodhead.....	1
PPD	12
PrimeVigilance	20
ProPharma Group	19
Prudentia Group	9
RxLogix Corporation	18
Sciformix Corporation.....	24
TConneX Inc.....	17
Techsol Corporation.....	16
UBC	22
Uppsala Monitoring Centre	27
WIRB-Copernicus Group.....	5

