

Engility™ CTMS

An innovative clinical trials management platform for unified governance.

The Engility™ Platform

Modern B2B platform for enterprise control and governance

The Team Behind PHARMASEAL

PHARMASEAL was established in 2016 to develop a new way of managing clinical trials. Our highly skilled team of technical and life science experts work collectively to create innovative products and smarter technologies, to improve human health.

Clinical trials have evolved, isn't it time your CTMS did too?

GOVERN > ACCELERATE > SUCCEED

We apply design thinking and automation to build and operate an integrated governance platform with rapid affordable deployments powering your agility for effective trial management.

Unified Governance
Share enterprise data across business domains and maintain oversight for GCP compliance

Automation
Utilizes 100% test automation to accelerate innovation and new features

Living Validation Documentation
Generates key validation assets that can be shared, optimising costs, quality, and accuracy

Rapid Implementation
Fast implementation of enterprise technology delivers business value early

Get In Touch:

Scan me

Visit pharmaseal.co or contact us at info@pharmaseal.co

Follow us
@pharmaseal
[linkedin.com/company/pharmaseal](https://www.linkedin.com/company/pharmaseal)

Enterprise Trial Management

Deliver enterprise control of your clinical trials portfolio with an easy to use, intuitive interface to track study progress including enrolment, milestones and essential documents. Maintain organizations and associated contacts including global investigators. Manage GCP oversight across flexible supply chains.

Engility™ CTMS, is a new and unique Clinical Trial Management System designed to simplify the management and control of clinical trials

Configurable Design

Implement and visualise high level trial design. Tailor security for an organization model with the ability to configure roles and permissions. Utilize industry and company wide data across the portfolio to accelerate set-up, reduce data duplication and improve information consistency.

Investigator & Site Payments

Plan, track and support global site and investigator payments including multiple payees. Manage multiple versions of site contract terms including fees and holdbacks. Schedule and trigger payment requests that can be tracked at site and study levels.

Engility™ CTMS Features

Interoperability

Software as a service (SaaS) provides flexibility and rapid implementation and scales as your organization grows. Utilize REST based integration interfaces (API's) to integrate your operational systems with Engility™ CTMS and data import/export capabilities to accelerate setup. Improve trial transparency by exporting trial information to public registries such as ClinicalTrials.gov.

Site Monitoring

Enable effective oversight of sites with configurable and collaborative site monitoring capability which supports traditional and risk-based monitoring. Manage monitoring plan, templates and benefit from a smart, intuitive user interface promoting structured data capture and reporting of all monitoring activities.

Issue Management

Maintain total oversight and understanding including issues and protocol deviation management centrally. Track and manage issues across the clinical trial lifecycle at multiple levels (study, country, site and subject) with transparent visibility of the issues being found, and the actions being taken to resolve them.

Business Intelligence

Powerful business intelligence through both embedded dashboards and system reports across study management, payments and administration. Select and filter reports across study, country and site. Powerful, searchable, user friendly audit trail supports regulatory compliance.

