


Welcome!

**Welcome!**

**Today's session will begin shortly.  
There will be no audio sound until  
the session begins.**


# Zoom Webinar Reminders

- Zoom technical support at 1-888-799-9666, option 2
- Audio streamed through your speakers
- Webinar recording, slides, and session summaries posted shortly after the event at **[thefdp.org](http://thefdp.org)**


**FEDERAL DEMONSTRATION PARTNERSHIP**

Redefining the Government & University Research Partnership

# Supporting COVID-19 related Data Transfer and Use Agreement needs

FDP Virtual Meeting

May 27, 2020

Melissa Korf, Harvard University

Martha Davis, Brandeis University


# Agenda

- Virtual Session Format Notes
- Subaward Collaboration update
- Collaborative DTUA Template progress
- COVID-19 DTUA Sample
- DTUA Intake Checklist – initial draft
- Discussion: How else could FDP be helpful in meeting new or changing DTUA needs?


# Virtual Session Format Notes

- Please feel free to comment and ask questions!
- Please use the chat box
  - We can download these notes after the session to help us follow-up on any questions we didn't have time to answer and refine our guidance documents and FAQs
  - In any written follow-up, the questions/comments will be de-identified


# Subaward Collaboration Update

- More comprehensive update provided during the Tuesday Subaward session
- Subaward Attachment 7 posted on the [Subaward forms page](#)
- Accompanying FAQs posted to listserv for feedback, due by May 31<sup>st</sup>
- Coming Soon!
  - Training webinar on use of Attachment 7
  - Pilot tracking information


# Collaborative DTUA Template

- Continuing to revise language based on the excellent feedback received a few months ago
- Identified the need to break the draft template into two deliverables:
  - Two-party, collaborative DTUA *template*
  - Multi-party, collaborative DTUA *sample*
- Main considerations:
  - Want to avoid over-complicating a two-party collaborative DTUA
  - Termination clause, in particular, may need to be adjusted to accommodate context specifics


# COVID-19 DTUA Sample

- Received feedback that a simpler version of the DTUA template would help streamline COVID-19 research-related data sharing
- Sample shared on the listserv and will be posted to the [website](#) shortly

*Walk-through of the key features of the COVID-19  
DTUA Sample*


# DTUA Intake Checklist

- Initial draft of a sample DTUA Intake Checklist shared on the listserv
- Goal is to produce a sample that
  - Can be used by faculty to ensure they've covered all the necessary steps to put a DTUA in place
  - Can be used by DTUA negotiators to collect the information necessary to complete a DTUA
  - Organizations can customize as necessary

*Walk-through of the initial draft DTUA Intake Checklist*


# Discussion

- How else could FDP be helpful in meeting new or changing DTUA needs?
- Is a multi-party DTUA the next greatest need?
- Other needs?
- Please add your thoughts to the chat; or
- Share your thoughts with Melissa ([Melissa\\_Korf@hms.harvard.edu](mailto:Melissa_Korf@hms.harvard.edu)) and Martha ([mrDavis@brandeis.edu](mailto:mrDavis@brandeis.edu)) after the session


# Questions, Comments, Concerns, Suggestions??

## Contact:

Melissa Korf  
Director, Grants & Contracts  
Office of Research Administration  
Harvard Medical School  
[Melissa\\_Korf@hms.harvard.edu](mailto:Melissa_Korf@hms.harvard.edu)

Martha Davis  
Associate Director, Pre-Award  
Office of Research Administration  
Brandeis University  
[mrDavis@brandeis.edu](mailto:mrDavis@brandeis.edu)


## Upcoming Session

**The Impacts of COVID-19 on Research Activities: The University Perspective** (Thursday, May 28, 2020 from 1-2:30pm EDT)

([thefdp.org/](http://thefdp.org/))