


Merck Procedure on CSR Synopsis Posting

Merck will publically disclose, on its company website, the synopses of clinical study reports (CSRs) from clinical trials for new medicines or new indications for an approved medicine submitted after January 1, 2014 to the U.S. or European regulatory agencies. This information will be made available in a redacted form that is consistent with the need to protect patient privacy, publication rights and confidential commercial information. Merck will evaluate requests to share full CSRs under the company's terms and policies for sharing patient level data.