


**dsg**

eClinical  
Innovation & Experience


eCaseLink™ **IRT**

Optimize Your Clinical Trials with DSG's  
**Patient-Centric  
Interactive Response Technology**

eCaseLink **IRT**

## Increase efficiency, simplify randomization and trial supply management with eCaseLink IRT from DSG.

Over the past several years clinical trials have grown more complex with increased focus on a broad array of data sets. One thing remains constant – the need for randomization and trial supply management (RTSM) using Interactive Response Technologies (IRT). Successful clinical trials now demand adherence to GxPs – required good practices for manufacturing, clinical, distribution, and documentation. And with the advent of risk-based monitoring (RBM) many trials are moving to a direct-to-patient trial design and patient self-reporting with established technologies such as ePRO, eCOA, and eDiary. DSG's eCaseLink IRT meets these challenges and more with your trial in mind.


**Delivers average savings of over  
\$100,000 per study**

### eCaseLink IRT provides

- RTSM in unified eClinical platform
- Drug accountability throughout the supply chain
- Dramatic reduction in development cycles
- Rapid, flexible implementation
- Predictive analytics with real time data to manage supply & re-supply
- Data integration functionality
- Establish integrations with most major depots
- Proven track record, used in over 500 studies around the world
- Scalability for any size study
- The most comprehensive eSourcing capabilities


### The Results

- Increased efficiency, productivity and lower error rates
- No need for costly and inefficient IVR systems
- Delivers savings of over \$100,000 per study on average
- End-to-end supply chain management

# Flexible solutions for your business needs.

## Randomization, Patient Enrollment, and Drug Supply Management

- Automated, streamlined randomization and trial supply management
- Easy-to-use web-based reporting and electronic patient diaries fully integrated with eCaseLink
- Support from leading industry experts any time, all the time
- Recognized as the industry's first randomization-drug, supply-edc system in 2005
- Winner of the Society for Clinical Data Management (SCDM) Data Driven Innovation Award

---

## Inventory Management Services

- Centralized pathway to complete clinical trial drug supply
- Supply sent to sites or patients from depots automatically
- Effectively manages supply chain from shipment to re-supply
- Automated messaging triggered by a preset low supply threshold
- All reporting and data is provided in real-time, giving you the ability to control resupply accurately and efficiently

---

## Real-time reporting, increased efficiency, and lower cost

- Continuous reconciliation to occur with a unified platform
- Replace older and less efficient technologies with less costly, robust web-based option
- No need for external feeds
- No need for "on-call" representatives across geographies and time zones
- Easy reporting on drug kit usage, randomization, and inventory supply all in one location
- Reduce-eliminate expensive trial drug waste

# eCaseLink™ IRT advantage

## CUSTOMIZABLE & CONFIGURABLE

- ISO 27001 : 2013 Certified
- Seamless integration with eCaseLink EDC software
- Adaptable to the needs of your study
- Advanced, award-winning technology, enabling users to fully leverage eCaseLink


## ePRO/eCOA/eDIARY SERVICES

- Configurable and interoperable with many patient centric systems on the market
- Services for patient self-reporting and remote monitoring
- eCaselink.Me patient reporting reduces need for multiple vendors


## CUSTOMER SUPPORT

- The finest technical support team available in the industry
- 24/7/365 on-call in-house experts with years of deep problem-solving experience
- On-call emergency randomization and unblinding availability


## About DSG

DSG, Inc. is a leading global eClinical provider with a fully unified suite of innovative technology solutions and data management services for the global clinical research community. DSG's eClinical software platform provides competitive advantage that is cost-effective with on-time project delivery. DSG solutions have been used in thousands of clinical trials around the globe with our award-winning eCaseLink™ platform and eCaseLink Designer for enterprise licensing. Founded in 1992, the company is proud to be recognized as the first provider of a fully integrated EDC and IRT Randomization and Trial Supply Management system with the SCDM Data Driven Innovation Award.


**DSG, Inc.**  
325 Technology Drive  
Malvern, PA 19355  
Office: +1 484.913.0210  
Web: [dsg-us.com](http://dsg-us.com)  
Email: [sales@dsg-us.com](mailto:sales@dsg-us.com)