


Citeline

Citeline is a comprehensive source of clinical trials, sites and investigator data. It is the product suite of more than 40,000 sources of monitored information, interpreted and curated by our own scientists and updated daily. This data feeds a suite of three Citeline tools.

Pharmaprojects

Helps biopharma companies monitor the competition and find new acquisition and partnering targets. Provides sharp visibility of the drug pipeline: who is developing what new medicine; for which diseases; who is moving into the clinical phase, with which trials, and in which regions.

Trialtrove

Builds on Pharmaprojects, helps companies understand where competitors are running trials and which types of trials they should run. It captures data on planned, ongoing and completed trials: which patients are eligible to take part; the current focus (such as early-stage toxicity studies, or later-stage efficacy testing); the overall trial design; and the trial results, to help inform their own trial approach.

Sitetrove

Helps companies plan which hospitals and clinics to partner with to run their trials, and which physicians to lead them. It shows which doctors have led which types of trial in the past, in which locations, and with what levels of success. Providing analytics to keep customers abreast of ever more complex clinical trials and ensure they enrol the best hospitals and physicians for success.

We also have a suite of new Application Programming Interfaces (APIs) which allow customers to integrate our best-in-class intelligence directly into their internal systems and workflow or build visually driven dashboards and analytics on top of Citeline's data to interrogate further.

Standard contracts are 12-month subscriptions, site or enterprise-wise

Multi-year contracts encouraged

Pricing model depends on company type and size

