[image: S:\Projects\Master Contract\website\acta-v13 (3).jpg]

[bookmark: _GoBack]Subject Line: XXXXX

Today, documentation regarding the above-entitled research project was received by our office. {Contract Manager Name/email address/phone number} will be the contract manager handling the contract on behalf of the University of Rochester.

The University of Rochester is dedicated to providing its patients with access to promising new treatments. Therefore, in order to expedite the contract process, we would like to propose utilizing the Accelerated Clinical Trial Agreement (ACTA) developed by 25 CTSA institutions for sponsor-initiated multi-site studies. To date, 50 organizations representing over 225 sites, including academic medical centers, have agreed to use the ACTA without the need for further legal negotiations. The ACTA was developed with input from industry.

I have attached the ACTA agreement, as well as a Fact Sheet, providing some additional background concerning the development of this agreement, for your review and consideration. If you have further questions regarding the ACTA, or if you are in agreement with using the ACTA for this study, please contact {Contract Manager}.

We look forward to working with you.

Sincerely,

Attachments: ACTA Agreement (PDF) & ACTA Fact Sheet

Many organizations face challenges in finalizing clinical trial agreements. Data from a 2010 Clinical and Translational Science Awards (CTSA) Contracts Processing Study1 showed that an average contract negotiation of contract terms (exclusive of budget and IRB approval) of 55 days could be reduced to 22 days if a “master agreement” was used. This information prompted CTSA awardees to develop an efficient contract that, if adopted, could help further reduce delays in trial start-up.
[image: S:\Projects\Master Contract\Presentations\institutions slide 07.15.15.jpg]With support from the National Institutes of Health’s National Center for Advancing Translational Sciences, grant #5U54TR000123, the Accelerated Clinical Trial Agreement (ACTA) was developed by 25 leading academic institutions and medical centers engaged in clinical research and translational science in collaboration with the University Industry Demonstration Partnership (UIDP) and with input from several pharmaceutical companies. The ACTA is a straightforward and unambiguous document which clearly sets forth the contractual obligations of both parties, and presents language which — while perhaps not ideal for either party — is acceptable to both. Adoption and use of the ACTA will expedite the contract negotiation process and reduce the time it takes to start up industry-sponsored, multi-center clinical trials.
To date, approximately 50 organizations representing more than 225 research sites, including academic medical centers, universities, hospitals and physician practices, have agreed to the terms of the ACTA and accept the ACTA without revision. Those interested in using the ACTA or additional accelerated agreements can learn more at www.ara4us.org.
The initial ACTA was drafted and finalized by participating CTSA institutions and shared with external reviewers — AAHRPP, Shire, Pfizer and Epizyme — for their input. The UIDP joined this initiative in March 2014.
[image:]
Use of the ACTA is voluntary; accepting the terms does not in any way mandate its use by any party.

(1) * Observational study of contracts processing at 29 CTSA sites. Clin Transl Sci. 2013 Aug;6(4):279-85. Kiriakis J, Gaich N, Johnston SC, Kitterman D, Rosenblum D, Salberg L, Rifkind A.

	
Examples of Institutions/Organizations that have accepted the ACTA

	Albert Einstein College of Medicine
	Stanford University
	University of Michigan

	Boston University
	Tufts Medical Center
	University of Minnesota

	Children’s National Medical Center
	University of Illinois, Chicago
	University of New Mexico Health Sciences Center

	Cincinnati Children’s Hospital Medical Center
	University of Alabama at Birmingham
	University of North Carolina at Chapel Hill

	Dartmouth College
	University of Arkansas for Medical Sciences
	University of Pennsylvania

	Duke University
	University of California, Davis
	University of Pittsburgh/University of Pittsburgh Medical Center (UPMC)

	Georgia Regents University
	University of California, Irvine
	University of Rochester

	The Ohio State University
	University of California, Los Angeles
	University of Southern California

	Indiana University School of Medicine
	University of California, Riverside
	University of Texas-Austin

	Johns Hopkins University
	University of California, San Diego
	University of Texas-Houston

	Mayo Clinic
	University of California, San Francisco
	University of Texas-Medical Branch

	Medical College of Wisconsin
	University of Chicago
	University of Texas, San Antonio

	Mount Sinai School of Medicine
	University of Florida
	Georgetown University

	New York University School of Medicine
	University of Iowa
	University of Texas-Southwestern Dallas

	Northwestern University
	University of Kansas Medical Center
	University of Utah

	Oregon Health & Science University
	University of Kentucky Research Foundations
	University of Wisconsin – Madison

	The Pennsylvania State University/The Milton S. Hershey Medical Center
	University of Louisville
	Vanderbilt University Medical Center

	Rockefeller University
	University of Massachusetts Medical School, Worcester
	Washington University, St. Louis

	Scripps Health
	University of Miami
	Yale University

	Case Western University School of Medicine
	University Hospitals Case Medical Center
	University of Kansas

	Rush University Medical Center
	Healthcare Corporations of America (HCA) (includes 165 Institutions)
	Sucampo Pharmaceuticals, Inc

	MedStar Health Research Institute
	Medpace
	Medical University of South Carolina

	Michigan State University
	Aurora Denver Cardiology Assoc.
	PPD

	Clinical Physiology Associates
	Expedite Research, LLC
	FibroGen Inc.

	Future Care Solution, LLC
	Pharma Research International, Inc.
	Pinnacle Research Group, LLC

	QUEST Research Institute
	Wisconsin Center for Advanced Research
	Mercy Research Institute

	Apellis Pharmaceuticals, Inc.
	AZCERT
	Wake Forest University Health Services

Contact: Terri Edwards, RN, RAC | Project Manager | 615-322-7342 | acta@ara4us.org

07/13/2015 	[image: S:\Domain Task Forces\Branding\CTSA_logo_2015.jpg] The ACTA was developed with support from the National Institutes of Health through the National Center for Advancing Translational Sciences’ Clinical and Translational Science Awards (CTSA) program, grant #5U54TR000123

image2.jpeg
e G Nt Hyteey fockmmis sk Lrln

Rce. | Forlnl10S. | T serchls. | Con | NewTsb

€8

JE=iiod x|
| A AN | B CTsAProg. | B) RATRA. | [Vondeit.. | A Mok | [Remture | [Tookfor.. | RGO | ACTAmc ¢ |+
otusory - C| 8- dinatvsgor
Vaied] GetingStated 3 LtestHesdios
o

FE R 0B &
Accelerated Clinical
Trial Agreement

REGISTER || DOWNLOAD THE ACTA

INSTITUTIONS AND INDUSTRY PARTNERING TO REDUCE CLINICAL TRIALCONTRACTING DELAYS.
STREAMLINED P| WILL ALLO

THE GOAL OF THIS INITIATIVE HAS BEEN TO DEVELOP AN EFFICIENT CONTRACT FOR SPONSOR-INITIATED MULTI-SITE TRIALSI THIS

ITES TO PARTICIPATE IN CLINICAL TRIALS EARLIER IN THE PROCESS WITHOUT UNDUE DELAYS IN
CONTRACT NEGOTIATIONS.

image1.jpeg
University of MA Medical School, Worcester

University of California-Office of the President TuftsMedical Center

Cincinnati Children’s Hospital Medical Center ‘

Duke University

University of Alabama at Birmingham

University of Arkansas Medical Sciences

Harvard Catalyst University o California, San Francisco

Johns Hopkins University

I Accelerated
Medical College of Wisconsin » Clinical Trial
New¥ork Universty MediclCerer Agreement

Northwestern University

University of lowa

University of Rochester

University of Michigan
University of North Carolina at Chapel Hill
Children's National Medical Center

The Ohio State Medical Center University of Miami

' Vanderbilt University Medical Center

Stanford University Washington University, St. Louis

Oregon Health and Science Uy

jersity

image3.jpeg
P

Accelerated Clinical
Trial Agreement

image4.jpeg
CTS Clinical & Translational ®
Science Awards

image40.jpeg
CTS Clinical & Translational ®
Science Awards

