

CONFIDENTIAL

Implementing a New Clinical Systems Strategy

David Templeton – Clinical Systems Manager

DELIVERING INNOVATION.
WHERE IT'S NEEDED.

Who Is Intersect ENT

A medical device company dedicated to advance the treatment of ear, nose and throat (ENT) conditions through evidence-based innovation, and solutions for physicians to overcome clinical challenges and improve the quality of life for patients.

Who Is Intersect ENT

Founded in 2003 | 325+ employees today | Approx. 2 studies per year

PROPEL (device)

Sinuva (drug)

As a Medical Device Company

What we face

- **Team members wear multiple hats**
- **Multiple protocol cycles**
- **Compressed timelines**

What we need

- **Greater efficiency**
- **Quick, easy EDC builds**
- **Intuitive solutions**

Challenges

EDC

CTMS

eTMF

Payments

Compressed study
builds

Manual processes

Payments

Two Main Vendor Approaches

One Vendor

- Promise of integrated applications
- ROI prioritized over innovation
- No consistency
- Increased training

Point Solutions

- Sponsor chooses best fit of applications
- Not forced into one vendor's solutions
- Integration is an additional cost and effort
- Doesn't always work as promised

A New Approach: Unification

Applications on
unified platform

Same look and feel
across all products

Constant innovation

Why Veeva

- **Started with Vault PromoMats**
- **Opportunity to automate clinical operations**
- **Best of both approaches**
- **Low-risk decision to try Vault EDC**

Implementing Vault EDC

Device study, 2 cohorts

What's Worked

- **Early adopter – influence product development**
- **Common interface across all Vaults**
- **Constant innovation**
- **System works as expected**
- **Positive site feedback/experience**

Lessons Learned

- **Setting internal expectations about Early Adopter**
- **Missing features we've become used to**
 - **Form statuses**
 - **Ad hoc reports**
 - **Exports on demand**
- **“Hamster Wheel of Change”**

Future Vision

- Improve unification between EDC and CTMS
- Site payments

- Add medical device requirements
- Device accountability
- Imaging

- Improve site and user administration
- Improve eLearning administration

In Summary

- **Desire to move away from stand-alone applications**
- **Successfully implementing Veeva's suite**
- **Feel positive about the future of Veeva unification**

Thank You

