

The tool of **simplicity.**

maptrial

Clinical Trial Management Software

**Govern studies,
sites and geographies.**

For single-site and multi-site organizations, Maptrial is a cloud-hosted clinical trial management system (CTMS) designed to track the operational data of clinical trials across any therapeutic area.

Maptrial CTMS yields immediate efficiencies and cost savings for clinical operations.

By providing a single, centralized system to orchestrate operational and administrative activities, Maptrial allows Sponsors and CROs to intelligently manage the complexities of clinical trials.

Product modules offer comprehensive management of trial planning, country and site progress, monitoring activities, supplies and finance, with state-of-the-art investigator data mining and operational support.

UNIQUE ADVANTAGES

- Accelerated setup to satisfy key sponsor requirements.
- Runs in standard web browsers, no installation required.
- Supports large global studies or small studies and teams.
- Less time and cost than standard CTMS systems.

Designed
for mobile

Time is your most precious resource. Maptrial is designed so you are up and running as quickly as possible. As the costs of clinical studies continue to rise, Maptrial makes CTMS tools available to organizations of all sizes- facilitating studies from start to finish, and expediting time-to-market.

Maptrial is a complete tracking system designed for a team of professionals with unique levels of access and functionality.

Maptrial provides special user capabilities for unprecedented ease of trial management.

BOARDROOM ROLES

- Project Manager
- Clinical Monitor
- Finance Manager
- Project Leader
- Data Manager
- Logistic Manager
- Study Director
- Safety Manager
- Sponsor

Maptrial is a SaaS cloud-based solution enabling rapid and flexible deployment, with single sign-on integration with the Catchtrial electronic data capture system.

Free demo @
Catchtrial.com

All-inclusive **solutions**
to operate your trials.

**Handle complexity.
Set everything straight.**

Forget the tedious, intensive manual processes for collecting and aggregating information from a wide variety of data sources. Rely on Maptrial TMF to locate all data across the entire enterprise.

maptrial | **TRIAL
MASTER
FILE**

Maptrial enables tracking of regulatory documents throughout the study life cycle, ensures all documents are completed in a timely fashion, reduces study start-up delays and increases regulatory compliance.

FUNCTIONALITIES:

- One click to view trial plan, milestones and timelines.
- Keep track of resources and all study contacts.
- Locate any document you need.
- Compile regulatory submissions and investigator binders.

Maptrial empowers informed decision-making based on real-time data. The platform simplifies trial management and reporting with easy to use formats and built-in reports. At any time, you will appropriately report on progress and proactively manage your trials.

Maptrial enables to manage milestones and target site/enrollment metrics for each study country. Trending visualizations provide simple indicators of speed of approval, enrollment rates and other success pointers. Clear data views allow quick comparison of target versus actuals.

FUNCTIONALITIES:

- Site qualification, selection and participation status.
- Enrollment planning and forecast.
- Key milestones, FPI tracking and site start-up details.
- IRB/IEC(s) meeting schedule and CTA approval status.

A background image of a grey filing cabinet with multiple drawers. One drawer is open, revealing an orange globe with a grey pattern, which is the same as the Maptrial logo. The text "Get more done. Shorten times. Lower costs." is overlaid on the right side of the image in a white, sans-serif font, with "Lower costs." in orange.

Get more done. Shorten times.
Lower costs.

**Trial management
made easy.**

Maptrial supports online and offline monitoring activities and the collection of associated management data during site visits by field monitors, an avenue through which resources can be more efficiently used.

maptrial

**ONLINE
MONITORING**

Maptrial allows to monitor clinical trials remotely and automates the detection of critical issues for global success. All data are entered into a dashboard that alerts the project manager when things go awry. The alerts can be as simple as green, yellow and red lights.

FUNCTIONALITIES:

- Team roster with CRA-site assignments.
- Visit calendar, schedule, reports.
- Investigator and team training status.
- Action items and workflow planning.
- Automated alerts.

Maptrial is designed for control and execution of trial supply chain activities with the objective of leveraging worldwide logistics, synchronizing supply with demand and measuring performance globally.

Maptrial enables forecasting, dispatching and tracking of investigational product and ancillary supplies, enhancing the efficiency of clinical study logistics along with precise planning and coordination of activities.

FUNCTIONALITIES:

- Organize warehouse inventory and plan shipments.
- Ensures supply is completed in a timely fashion.
- Monitor product expiration dates.
- Reduce operative delays and enhance investigator satisfaction.

Know where, when and why.
With a simple click.

**Improve productivity.
Enhance relationships.**

Maptrial easily handles all study costs, creates payment milestones and manages site/vendor payments. Unlike other systems, Maptrial does not require financial expertise for setup and running.

maptrial

**CONTRACTS
PAYMENTS**

Maptrial enables to set up all trial payments, generate invoices, analyze costs at study and site level, with alerts to avoid delays. Maptrial supports multi-currency operation. Click and view all payments related to the different parties in your trial: sites, CRO, monitors, DSMB/CEC. Maptrial will calculate the amounts payable with a simple click.

FUNCTIONALITIES:

- Plan for study expenses.
- Standardize visit and payment schedules.
- Track site costs and investigator payments.
- Monitors budget adherence for site & region currency.
- Faster payment generation for better investigator relationship.

maptrial
plan. execute. achieve.

www.maptrial.com