

Data Integrity Auditing Services

Let Ofni Systems help prepare you for FDA audits

Reviewing audit trails is time consuming and tedious, but new FDA data integrity guidance makes review of audit trails mandatory

We practice auditing techniques used by the FDA

Ofni has experience performing audits in FDA-regulated environments and producing validation packages for FDA-regulated electronic systems

What We Can Do for You

Summarize and review your audit trails using automated analysis tools

Review your policies and procedures for best data integrity practices

Help ensure compliance with major data integrity guidances

Combine data integrity and 21 CFR Part 11 audits into your computer validation projects

We have the software tools and the experience to help you with your data integrity needs


Leaders in FDA Compliance

Contact Ofni Systems at (919) 844-2494 or visit OfniSystems.com