

An Integrated Drug Development Solutions Provider

Profile

With our vast experience we add exponential value to our client's R&D programs at every stage of the drug development. We serve as a vital link between the pharmaceutical companies and the healthcare industry. To be a global leader for science based integrated drug development solutions

Vision

To be a global leader for science based integrated drug development solution.

Mission

Enriching lives with quality and affordable pharmaceuticals

Value

- Achieving customer satisfaction is fundamental to our business
- Practice dignity and equality in relationship and provide opportunities for our people to realize their full potential
- Foster mutually beneficial relations with all our business partner.
- Provide products and services of the highest quality
- Ensure profitable growth and enhance wealth of the share holders
- Manage our operation with high concern for safety and environment.
- Be a responsible corporate citizen.

What We Do

Formulation

Pharmaceutical Formulation Development

Ascent has expertise, state of art infrastructure and diverse experience to provide pharmaceutical formulation development solutions for various dosage forms. We offer end to end pharmaceutical formulation development services ranging from early phase development to clinical supplies for new chemical entities, generics and life cycle extension products. At Ascent, formulations are developed using pre-formulation data to design prototype formulations and processes. The formulation development center also has its own validated stability chambers to conduct lab stability tests to support selection of a suitable formulation and manufacturing process.

Project Management

At Ascent, our Project Leaders drive the execution of a project by leading a cohesive team of experts. Ascent's Project leaders are experienced in managing projects and ensure that nothing is overlooked and that every task stays on time and within budget with continues tracking and updation of project status through periodic review and timely escalations.

IPR

One of our most critical services is generating intellectual property to protect the value of our clients' assets. We welcome technical challenges because within each one is an opportunity to generate a novel and hence patentable solution.

Analytical

The formulation development center at Ascent Offers a wide range of Analytical Support & Services. To Support formulation & process Development:

- **Physico-chemical characterization**
- **Drugs Excipient Compatibility Study**
- **Analytical Method Development**

Consulting Services

- Formulation and Manufacturing Processes Consulting
- Analytical method development & method validation
- Alternate Raw Material Source Evaluation
- Scale-Up/Technical Transfer Assistance
- Formulation Optimization/Rationalization
- On-Site Technical Services/Troubleshooting
- Third-Party Manufacturing Liaison
- Litigation Support
- Regulatory support
- Packaging development support

Regulatory

Ascent's brings its breadth and depth of Regulatory Affairs experience to the table not only in preparing submission documents but also in guiding everyday strategic and operational decisions. This critical guidance can eliminate unnecessary delays in development that can spell the difference between success and failure in the face of time and resource limitations.

Quality Policy

Ascent is committed to the delivery of safe and effective products, a fundamental element of our Company's Purpose and Mission.

To meet this commitment, Ascent maintains a quality-focused culture in ensuring that the highest priority is placed on the safety, efficacy and reliability of our products, the safety of patients, the quality of data supporting regulatory submissions.

Ascent is committed to maintaining a quality culture with appropriate systems and processes in place to drive quality-focused behaviors and ensure decision making based on what is best for quality, patient and protection of Ascent's reputation and business.

Each person in Ascent is accountable for ensuring quality.

The Team

- 100+ years of Technical Team Experience
- Blend of experience with tertiary educational qualifications
- Agile team with a rich experience in honoring client deliverables
- Rich experience across entire Development value chain - IP, Pre-formulation, Formulation, Analytical Method Development, Validation, Pharmacokinetic, Packaging & Manufacturing.
- Flexible and nimble to client needs
- Masters and advanced degrees in pharmaceutical sciences
- Worked across Indian and Western Multinational Generic Companies

Plot No. A-327, Road No. 25/34, Wagle Industrial Estate,
Thane, Mumbai – 400604, Maharashtra, India

Phone : +91 22 25834727 | Mobile : +91 7777034209, +91 9167050385

Email : bd@ascentinnovative.com | Website : www.ascentinnovative.com

