

Blue Stream

Bring Medical Devices to Market Faster !

UCLA CS Class Presentation

Medical
oxygen

Medical
oxygen

Inhaler dose
counter

Urine meter

Heart-rate
monitor

IV Pump

Pen injector

Wireless
stethoscope

Auto
injector
device

Who Are We

Blue Stream provides software platform to reduce the time and cost to navigate regulatory pathway for launching Medical Devices.

Benefits:

- Patients get life-saving devices sooner
- Reduce the cost of health care delivery

The TurboTax for Medical Device FDA Submissions!

Experienced Team

Deep Domain Expertise (Healthcare, IT, Medical Device Regulatory and Start-Up Operations)

Soumya Mahapatra, Founder
Software and process re-engineering in
Healthcare

Tae Macias
Seasoned CPA and CFO, Startup operations

Anna Libman, Co-founder
Regulatory Strategy Consulting for Medical
Device firms

Frank Mikel
Operations, Healthcare Technology & Facility
Management

Ross Lu
Marketing Strategy, Brand and Product
Management for Medical Products

Why is it complicated ?

Regulatory search & strategy

FDA Submission Management

Blue Stream Software for Regulatory

A platform that leverages advanced analytics and intuitive user design to streamline manual processes, reducing time and cost of FDA submissions

Regulatory Strategy Builder

+ Regulatory Submission Manager

Product Suite

Integrated Solutions

Regulatory Search

- Search device type, use and technology
- Competitors products, risk classification
- Device recalls and registration information

Strategy Builder

- Workflow Tool with integrated search capability
- Consistent information flow from search
- Decision making and easy-selection options
- Determine resources and time

Strategy Manager

- Collaboration tool to manage submission prep
- Custom task assignment, tracking
- Automate validation, alerts and notifications
- 360 degree view of submission progress
- Automate 510k sections & submission

Develop easy-to adopt products that users will fall in love with!

Value to Customers

	Search	Reg. Strategy	Submission Mgt.	Overall Process
Today	2-4 Weeks	4-6 Weeks	4-6 months	Siloed
Blue Stream	 5 Days	 5 days	 1-2 months	 Transparent
Value	<ul style="list-style-type: none">• Predictable• Consistent	<ul style="list-style-type: none">• Quicker turn around time	<ul style="list-style-type: none">• Cost-Effective• Greater Control	<ul style="list-style-type: none">• Collaborative• User-friendly

Product Development Principles

Develop easy-to adopt products that users will fall in love with!

Project Execution Methodology

Steps

DELIVER A GREAT USER EXPERIENCE !

A Full-Stack Product Development

Components	Skill Category	Learning Category
UI screen design	UX designer	Wireframes, themes, Visuals
Front end development	Web developer	HTML, UI pages, Styles, js
Back end development	Backend dev	API development, DB- SQL, No SQL integration, Full text search
Core functionality	Natural Language processing	Full text search, parsing, relevance, ranking
Analytics/ ML (future)	Data Analyst/ Scientists	Relevance based on datasets
Databases	Database Designer	DB modelling, NO SQL schema design, integration with API and front end.

Access to Prototyping Tools and AWS for the best learning experience!

What to expect from the Project

- Solve real-world problems in healthcare in U.S.
- Gain hands-on expertise on emerging tech
- Full-scale software development lifecycle
- Real-time user feedback from primary research

Thank You