


Edge
Quality Processes . Doc Control . Training Records


Enterprise Quality Management

AI enabled smart Enterprise Quality Management software solution;

*** helps develop enterprise wide culture of quality**

*** for continued strong data integrity**

*** maintaining overall compliance**

QEdge helps organisations manage their Quality Processes, Document Control and Employee training records on a single solution across multiple sites.

- Part 11 (21 CFR Part 11, Annex 11) compliant
 - AI enabled eQMS
 - Enterprise wide implementation
 - GxP audited – MHRA, US FDA, Health Canada, Others

Processes & Control

Configurable processes

Dynamic workflows

Process versioning

Increased efficiency by 60%

Training

eLearning

Training rooms

Employee dossiers

Reduced paper cost by 50%

Enhances productivity

Integration

SAP/ERPs, SharePoint

O365 plugin

Increased audit readiness by 40%

Features

Dashboard

Record/Field -level audit trails

MIS reports

Independent/Dependent processes

Easy adaptability


Fully validated


Cloud ready


Brings Audit
readiness


Ready-to-use configured quality processes

Other GxP compliant solutions

KnowledgeNET - Dossier Publishing & Management

- eCTD Publishing and Lifecycle viewer
- CTD/Paper Submission
- SPL
- ISO IDMP
- SPOR Database
- Establishment Registration

knowledgenet.sarjen.com

ProcEdge RIMS - Regulatory information management

- Track Label changes
- Manage Submissions 'n Timelines
- Manage Approvals
- Manage Query/s
- Manage Product Licenses
- A step towards ISO IDMP...

rims.sarjen.com

PvEdge - Drug Safety Database

- Human PV Safety Database
- Product Enquiry Trail and Response
- Veterinary Vigilance
- Multisource Case Inbox
- EV Triage and Inbox
- PV Training

pvedge.sarjen.com

BizNET CTM - Clinical Research platform

- eCRF, EDC and Clinical Data Management
- IWRS and Pharmacy Management
- Medical Imaging Trials
- Clinical Laboratory Management
- Bioanalytical Laboratory Automation
- eTMF

biznet.sarjen.com

Process XE - Smart Manufacturing

- Electronic Batch Records; eBMRs
- eLogbooks
- eLabNote books
- Dispensing management
- Manufacturing Execution (MES)

process-xe.sarjen.com

StackTrack - File Tracking System

- Digitize physical file storage
- E-repository for digital documents
- Manage physical binders & digital media
- Configurable workflows & barcodes/RFIDs
- 3D view of archival space

stacktrack.sarjen.com


About Sarjen

- Over 21 years' journey of IT consulting for business and technology
- Domain expertise in Pharmaceutical, Life Science and other domains
- Subject Expertise in SCM, CRM, SAP, QMS, PV, Clinical, eCTD and MES
- Client presence in 50+ countries
- Partnerships with Microsoft, Apple, Amazon, Azure
- Members of, Nasscom, Gesia, Pharmexcil
- Proprietary Technology Stack
- Proficient in cGxP, Part 11, GDPR compliance
- In-depth knowledge of Computer System Validations (CSV)


Business Solutions with Technology Edge

6th Floor, Arista, Anandnagar road, Ahmedabad 380015, India

☎  +91-79-66214899  +44-208-432-6393  +1-847-307-5937

🌐 www.sarjen.com

✉ sarjen@sarjen.com