

Paperless Solution To Meet Data Integrity Requirements

Without measurement there is no control®

PharmaIntegrity[™] Data Management Solution

PharmaIntegrity[™] is the **definitive solution for managing the collection, analysis, and trending** of environmental monitoring data, ensuring timely detection of problems in production, facilitating product release and reducing risks and costs associated with product loss and recalls.

PharmaIntegrity brings the overall environmental monitoring process into a modern, compliant and easy-to-learn paperless data management solution.

Features and Benefits

Data Generation & Workflow Management

Workflow Management

Manage your sample plan and workflow

- Control and maintain your environmental monitoring
 process
- Define protocols for each sampling plan or production campaign
- Automatically create your schedule and track results
- Eliminate missed samples or sampling procedure errors
- System sampling with a click of a button!

Inventory Management

Keep your inventory updated and under control, in realtime

- Manage the list of media that you use
- · Get a notification when inventory is low or expiring
- · Prevent the use of unqualified or expired media

Sample Management

Automatically configure your devices, minimizing error

- Plug n Play: Fast and easy connectivity to Lasair[®] Particle Counters, MiniCapt[®] Air Samplers, and FacilityPro[®] Systems
- Reduce training requirements and operator errors
- · Prevent the use of non-calibrated instruments
- Avoid missing or duplicating samples
- Collect and manage data from instruments and media

Store Data

Automatically transfer data to the data management system with one click.

- Stored and managed from central cloud location
- Consistent entry organization and naming with helpful drop-down menus
- Compatible with Microsoft SQL, Oracle database and AWS and Azure Cloud

Data Reporting & Analysis

Identify issues before problems occur

- Graphically analyze your data with a single click
- Correlate possible problems with who/what/where
- Real-time trending and correlation
- Detect and trend any contamination related to the environmental system
- PharmaIntegrity recognizes and alerts you of trend patterns

Investigate Possible Issues

Reliably achieve actionable data

- Evaluate alert and action limits
- Identify the root cause so that you can take the right action and effectively release product
- Store the investigation information in the software for easy access during inspections
- Manage excursions quickly and effectively to minimize risks
- Know who did what and when, anywhere in the world

Advisory and Project Support

Process Mapping

We facilitate your migration from paper-based systems to paperless data management.

Collect the information needed to correctly configure PharmaIntegrity and prepare a fast and easy migration from your legacy system, reducing the commissioning cost.

Process Evaluation & Improvement

The analysis of your unique historical data helps you improve your processes at every step.

- Evaluate historical data and ensure compliance with the latest regulations, by deeply analyzing your process, SOP, Environment monitoring plan, and alert and action levels.
- Revise the End User Quality Management documents to provide risk evaluation and recommendation for improvement.

SOP, IQ/OQ/PQ Document Creation, including:

- PharmaIntegrity use and operation
- Report and trend creation process
- Audit trail retrieval and review
- User management SOP

Project Support

PharmaIntegrity projects are made possible by your local Particle Measuring Systems team in collaboration with the global data management team to ensure high level expertise.

PharmaIntegrity Mobile

- Paperless throughout the cleanroom
- Cleanroom-designed tablet and peripheral printer and bar code reader
- Reduce error and increase productivity
- Easy use with double gloved hand (no pen)

Release your product, forecast potential adverse deviation and gain complete environmental contamination control

Local Access to Global Data

Access to and management of global information from anywhere in the world.

Particle Measuring Systems[®], Without measurement there is no control[®], MiniCapt[®], Lasair[®], FacilityPro[®] are registered trademarks of Particle Measuring Systems®, Inc. All other trademarks are the property of their respective owners. PharmaIntegrity[™] is a trademark of Particle Measuring Systems. © 2019 Particle Measuring Systems, Inc. All rights reserved.

Help desk and Maintenance Service

- Multi-language and Global support
- Tailored package for your needs
- Software upgrades

HEADQUARTERS

5475 Airport Blvd Boulder, Colorado 80301 USA T: +1 303 443 7100, +1 800 238 1801

Instrument Service & Support T: +1 800 557 6363

Customer Response Center T: +1 877 475 3317 E: info@pmeasuring.com

www.pmeasuring.com info@pmeasuring.com

a SDectris company

GLOBAL OFFICES

AUSTRIA T: +43 512 390 500 E: pmsaustria@pmeasuring.com

BENELUX T: +32 10 23 71 56 E: pmsbelgium@pmeasuring.com

BRA7II T: +55 11 5188 8227 E: pmsbrazil@pmeasuring.com

CHINA T: +86 21 6113 3600 E: pmschina@pmeasuring.com

FRANCE T: +33(0)1 60 10 32 96 E: pmsfrance@pmeasuring.com GERMANY T: +49 6151 6671 632 E: pmsgermany@pmeasuring.com

ITALY T: +39 06 9053 0130 E: pmssrl@pmeasuring.com

JAPAN T: +81 3 5298 8175 E: pmsjapan@pmeasuring.com

KORFA T: +82 31 286 5790 E: pmskorea@pmeasuring.com

MEXICO T: +52 55 2271 5106 E: pmsmexico@pmeasuring.com NORDIC T: +45 707 028 55 E: pmsnordic@pmeasuring.com

PUERTO RICO T: +1 787 718 9096 E: pmspuertorico@pmeasuring.com

SINGAPORE T: +65 6496 0330 E: pmssingapore@pmeasuring.com

SWITZERLAND T: +41 71 987 01 01 E: pmsswitzerland@pmeasuring.com

TAIWAN T: 886-3-5525300 Ext: 301 E: pmstaiwan@pmeasuring.com