HPTN Manual of Operations
HIV PPREVENTION TRIALS NETWORK
MATERIAL TRANSFER AGREEMENT
FOR SPECIMENS FROM HPTN CLINICAL TRIALS RESPONSIBILITIES OF OUTSIDE COLLABORATORS
1. All specimens provided by the HPTN are to be used for research purposes only, in the

Outside Collaborator's laboratory only, and only as authorized. The specimens are for in vitro investigational use only, not for human use. No specimens, nor provided reagents or materials derived from the specimens (e.g., virus strains, T cell clones derived from HPTN volunteers) are to be allowed to come into the possession of any other person except those individuals engaged in research under the direct supervision of the approved Outside Collaborator unless written exceptions are granted by the HPTN. All data collected in any collaborative study involving HPTN specimens are covered by the Privacy Act.

2. Specimens provided by the HPTN are not to be used in the manufacture, marketing, or licensing of any commercial product unless written exceptions are granted by the HPTN participant institutions.

3. Outside collaborators receiving specimens from the HPTN clinical trials must provide a timely report of the results of testing/analysis performed, irrespective of the "positive" or "negative" nature of the findings.

4. If and when sufficient data are available for publication, Outside Collaborators will be expected to adhere to the authorship guidelines of HPTN as follows: a) All collaborative study publications must acknowledge the HPTN, or in those circumstances where a considerable contribution has been made by the HPTN, include HPTN investigators as coauthors; b) collaborative studies will not be published prior to the core manuscript without Protocol Team Approval; c) All collaborative study manuscripts will be reviewed by the corresponding HPTN Protocol Team under which the specimens were collected, and by the HPTN Manuscript Review Committee (MRC) as required under the HPTN Publication Policy.

I have read the foregoing statement and agree to fulfill the responsibilities defined above. Signature of Investigator:

Typed or printed name:
Institution:
Date:
1
Date of Issue: March 2007
