Wee/d

pharma START

Establishing Processes and Controls to Ensure an Inspection-ready TMF Every Day

Webinar

Rebecca Moraris
Director,
Clinical Management

Michael BurtonDirector,
CRO Alliances

Largest TMF Survey to Date

Source: Veeva 2014 Paperless TMF Survey: An Industry Benchmark, June 2014

Manual Processes Persist

Manual exchange of TMF documents between sponsors and CROs

Significant Opportunity for the Industry

Only half of eTMF systems have advanced process management

What type of eTMF solution did you most recently use? (n=135, Q.9) **Sponsor company responses only.**

Top Drivers of eTMF Adoption

Which of the following business benefits are the most important in motivating your organization's adoption of electronic TMFs? Please select the top three benefits. (Q7)

Benefits Achieved by Type of eTMF

What benefits were achieved with your organization's implementation of the eTMF solution specified in . Ouestion 9? (Q.10).

TMF Quality by Type of eTMF

Improvements rated good/major with eTMF adoption

How much improvement did you observe in the following inspection areas after your organization implemented the eTMF specified in Q9? (n varies, Q.11)

Top Barriers

Percent reporting as major or insurmountable barrier

To what extent is each of the following a barrier to TMFs going paperless in your organization? (Q.4) Percent of respondents rating each as a major barrier or barrier that cannot be overcome.

Updated definition of CRITICAL GCP inspection finding

...where provision of the TMF does not comply with Regulation 31A 1-3, as the TMF is not readily available or accessible, or the TMF is incomplete to such an extent that it cannot form the basis of inspection and therefore impedes or obstructs inspectors carrying out their duties in verifying compliance with the regulations.

35%

of inspections over the past year resulted in **extra days** to complete inspections where difficulties ensuring the TMF is complete and readily available

25 April 2014

Where We Were

STUDY DESIGN

Phase 4 medical device

Post marketing

Regulatory commitment

- Recently purchased by new sponsor
- Transfer of information from previous sponsor, including "legacy" paper TMF
- Ensure smooth transition from previous sponsor to new sponsor

Why Implement an eTMF

Cloud-based Technology

Efficiency

Accessibility

- "Green" philosophy
- Zero IT footprint

- Paperless
- Minimal end-of-study document reconciliation
- Real-time access to study documents
- Real-time document approval from anywhere

Implementation Challenges

- "Newness" factor
- System validation alignment with SOPs
- 21 CFR Part 11 compliance
- Differences in interpretation of regulations
- Team training and usage of system
- Definition of original records
 - Disposition of "legacy" paper?
 - Disposition of paper generated moving forward?

Current Status

System validated and in use

All study team members trained

Documents approved in a timely manner

Study tracking accessed and updated via eTMF

Legacy documents uploaded and classified

Site files set up and permissions set

Lessons Learned

eTMF Implementation

Bring QA and regulatory in early

Define process upfront

User Adoption

In-person, hands-on training at study start

Encourage usage of system by all team members

Utilize system during team meetings

veeva.com | 16

Questions