Version 4/14/03
Version12/4/06

 SEQ CHAPTER \h \r 1
The Einstein Aging Study (EAS)
Resource Transfer Agreement for Investigators Affiliated with EAS or the Einstein Community
PRELIMINARY STATEMENT TC \l1 "
The National Institutes on Aging (NIA) has supported collection of data from participants in the Einstein Aging Study (EAS). This well-characterized population provides a rare and valuable scientific resource. Promoting optimal use on a national scale of such a resource will require a large and concerted effort. The NIA and the researchers it supports have a responsibility to the public in general, and to the scientific community in particular, to encourage as rapid scientific progress as possible using these resources, subject to appropriate terms and conditions. In order to take full advantage of such resources and maximize their research value, it is important that data collected with public funds be made available, on appropriate terms and conditions, to the largest possible number of qualified investigators in a timely manner.

Data collected by the EAS have been stripped of all personal identifiers but the wealth of data available on them might make possible the individual identification of some subjects. To protect the confidentiality and privacy of these participants, Recipients granted access to these data must adhere to the requirements of this Distribution Agreement. Failure to comply with this Distribution Agreement could result in denial of further access to Data. Violation of the confidentiality requirements of this agreement is considered a breach of confidentiality and may leave requesting investigators liable to legal action on the part of EAS participants, their families, or the U. S. Government.

The EAS Investigators have made a substantial long-term contribution in establishing and maintaining the clinical database. EAS seeks to encourage appropriate collaborative relationships with new investigators and to ensure that the contribution of the EAS Investigators is appropriately acknowledged. The EAS Steering Committee will review all data requests in a timely manner.
AGREED TERMS AND CONDITIONS

It is mutually agreed as follows:

1. Recipient

1.1. Name: ___

1.2 School Affiliation and Department:_____________________________________

1.3 Name of additional investigators/ students who will participate in proposed research project: __

2. Research Project.

3. Data Requested:

3.1. Data. The EAS agrees to provide Recipient with Data described as follows [insert variable list here or append a list to the end]:

__

__

__

3.2. These Data will be used by Recipient Investigator solely in connection
with the

 following research project ("Research Project"), specifically described below or

in an attached Exhibit A (“EAS Manuscript Proposal Form”): _____________________

3.3 This Research Project involves the following EAS Investigator(s) as co-investigator(s):

__

__

__

3.4. This Distribution Agreement covers the above-described Research Project. Requests for additional data not covered in the above-described Research Project or future uses of the same Data beyond what is requested in section 1.1 above or in the attached EAS Manuscript Proposal Form require approval by EAS.

4. Non-Transferability. This Distribution Agreement is not transferable. Recipient agrees that appointment by the EAS or by the Recipient of another Recipient Investigator to complete the Research Project requires execution of a new Distribution Agreement in which the new Recipient Investigator is designated.

5. Publication. Publication or any public disclosure of the results of the Research Project is encouraged. The EAS requires approval of any abstract or manuscript to be submitted for publication by the EAS Steering Committee. “The manuscript must be submitted to the EAS Steering Committee at least thirty (30) days prior to submission for publication. The EAS Steering Committee will review all manuscripts in a timely manner. A copy of the final data set used in analyses contained within the manuscript must be submitted as well along with relevant statistical code.
6. Acknowledgments. Recipient agrees to acknowledge the contribution of the EAS Investigators in any and all oral and written presentations, disclosures, and publications resulting from any and all analyses of Data. The EAS grant # must be included.

6.1. Collaborations/Acknowledgments. Recipient will include EAS Investigators

as co-authors, as appropriate, on any publication. In addition, Recipient will include the
EAS’s Acknowledgement listing in any publication.

7. Non-Identification. Recipient agrees that Data will not be used, either alone or in conjunction with any other information in any effort whatsoever to establish the individual identities of any of the subjects from whom Data were obtained.

8. Use Limited to Research Project. Recipient agrees that Data will not be used in any research that is not disclosed and approved by the EAS. Any analyses incorporating EAS Data subsequent to this Research Project require the approval of additional manuscript proposals submitted to the EAS Steering Committee.

9. No Distribution. Recipient agrees to retain control over Data, and further agrees not to transfer Data, with or without charge, to any other entity or any individual not affiliated with this Research Project. Recipient further agrees not to disclose any Data, or any information derived there from, to any other entity or individual not participating with this Research Project.
10. Non-Data. Notwithstanding the definition of “Data” or the agreed Terms and Conditions of this Distribution Agreement, Recipient’s obligations under this Distribution Agreement shall not extend to any information:

(a)
that can be demonstrated to have been publicly known at the time of disclosure; or

(b)
that can be demonstrated to have been in the possession of or that can be demonstrated to have been readily available to Recipient from another source prior to the disclosure; or

(c)
that becomes part of the public domain or publicly known by publication or otherwise, not due to any unauthorized act by Recipient; or

(d)
that can be demonstrated as independently developed or acquired by Recipient without reference to or reliance upon Data provided under this Agreement; or

(e)
that is required to be disclosed by law, provided the Recipient takes responsible and lawful actions to avoid and/or minimize such disclosure.

11. Non-Endorsement, Indemnification. To the extent permitted by law, Recipient agrees to hold the EAS Investigators, Albert Einstein College of Medicine, its employees, agents and officers harmless and to defend and indemnify all such parties for all liabilities, demands, damages, expenses, and losses arising out of Recipient's use for any purpose of Data.

12. Recipient's Compliance with IRB Requirements. Recipient acknowledges that the conditions for use of these Data are not exempt from review and have been approved by the Recipient's Institutional Review Board (IRB). Recipient agrees to comply fully with all such conditions and with the subjects' informed consent documents, and any additional conditions that may be imposed by the Recipient Organization’s Institutional Review Board (IRB). It is intended that the Recipient's agreements herein shall be to the benefit of the research subjects, as well as to the parties to this agreement. Recipient agrees to report promptly to EAS any proposed change in the research project and any unanticipated problems involving risks to subjects or others. This Agreement is made in addition to, and does not supercede, any of Recipient’s institutional policies or any local, State, and/or Federal laws and regulations which provide additional protections for human subjects.

13. Compliance with Subjects' Informed Consent. Recipient agrees that Data will not be used for any purpose contrary to the subjects' applicable signed informed consent document(s). It is the responsibility of the Recipient Investigator to consult with the EAS Investigators and ascertain, specifically and in detail, the terms and conditions of applicable EAS informed consent documents.

14. Amendments. Amendments to this Distribution Agreement must be made in writing and signed by authorized representatives of all parties.

15. Termination. The EAS may terminate this Distribution Agreement if Recipient is in default of any condition of this Distribution Agreement and such default has not been remedied within 30 days after the date of written notice by EAS’s Authorized Representative of such default. Upon termination of this Distribution Agreement, Recipient agrees to return all Data to EAS.
16. Disqualification, Enforcement. Failure to comply with any of the terms specified herein may result in disqualification of Recipient from receiving additional Data. The EAS shall have the right to institute and prosecute any proceeding at law or in equity against the Recipient for violating or threatening to violate the confidentiality requirements of this agreement, the limitations on the use of the data provided, or both. Proceedings may be initiated against the violating party, legal representatives, and assigns, for a restraining injunction, compensatory and punitive damages, mandamus, and/or any other proceeding in law or equity, including obtaining the proceeds from any intellectual property or other rights that are derived in whole or in part from the breach of the confidentiality requirements or use limitations of this agreement. In addition, Recipient acknowledges and agrees that a breach or threatened breach of the confidentiality requirements or use limitations of this agreement may subject Recipient to legal action on the part of EAS subjects, their families, or both.

17. Accurate Representations. Recipient expressly certifies that the contents of any statements made or reflected in this document are truthful and accurate.

18. Prior Distribution Agreements. The following paragraph applies only to Recipients that have entered into a previous Distribution Agreement:

18.1. Execution of this Distribution Agreement is contingent upon Recipient's
compliance with all terms and conditions of existing Distribution Agreements with
EAS, excluding the requirements stated in the paragraph concerning Publications of
the previous Distribution Agreements.

SIGNATURES START NEXT PAGE

This Distribution Agreement is entered into as of : ________________________ (effective date)

RECIPIENT:

Name of Recipient: __
[image: image1.wmf]
Recipient Investigator's Surface Mail Address:

__

__

__
Recipient Investigator's E-Mail Address: __

[image: image2.wmf]
Recipient Investigator's Telephone Number: ___

Recipient Investigator's Fax Number: ___

Recipient Investigator's Signature and Date: ___

EAS Manuscript Proposal Form
I. Goals / Hypotheses

II.
Introduction – Background information
III.
Methods

A. Study population

B. Data

1.Independent variables

2. Dependent Variables

C. Analytic strategies – statistical analyses planned

�

�

CHS Data Distribution Agreement for Collaborating Investigators

Page
 of 5
EAS Data Distribution Agreement for Investigators not Affiliated with EAS

Page
 of 6

