	Instructions: Please tailor this template to your project and be specific about how ITHS resources will be used in your research. Detailed descriptions of individual ITHS services are available on our website (http://www.iths.org) or at the end of this support letter template. Our Research Navigator is available to provide you with personalized guidance to ITHS resources and can help you design a stronger Letter of Support. Please contact the Navigator at ithsnav@uw.edu.
Please allow at least 5 business days for your letter to be processed. Submit your draft to ithsnav@uw.edu. We will return a signed PDF version of the letter to the contact e-mail you provide.
All information that you submit via this Letter of Support will be managed in accordance with the privacy and security policy for this website (www.iths.org). Full text of our policy can be found at: www.iths.org/privacy.

	DATE SIGNED LETTER IS NEEDED:
	[INSERT DATE]

	CONTACT INFO for letter delivery/ questions:
	[INSERT NAME, PHONE, EMAIL]

	PROJECT ABSTRACT
[PLEASE PROVIDE A BRIEF SUMMARY OF THE PROJECT]

[INSERT ADDRESS THAT SHOULD APPEAR ON THE LETTER]
RE: [INSERT TITLE OF APPLICATION, FUNDING ORGANIZATION, RFA # AS RELEVANT]

Dear [NAME OF ADDRESSEE],
As Associate Dean of Translational Science at the University of Washington School of Medicine and Director for the Institute of Translational Health Sciences, I am pleased to write this letter in support of your project, “[PROJECT TITLE].”
The Institute of Translational Health Sciences (ITHS) develops and maintains resources and educational programs that support the spectrum of translational research activities. The ITHS is a partnership between the University of Washington, Seattle Children’s, and Fred Hutch, and is funded by an NIH Clinical and Translational Science Award (CTSA). The national CTSA consortium is dedicated to improving human health by fostering translation of knowledge from basic science to the clinic and community.
If your project is funded, the ITHS can support your research by offering a number of resources and services. Among our programs are expert consultations in biomedical informatics, biomedical statistics, and bioethics; regulatory support; access to community-based research programs; specialized resources such as therapeutic manufacturing, patient rooms, and clinical research staffing solutions. Our Research Navigator is available for personalized guidance to these services and to our portfolio of educational programs, funding opportunities, and other research resources.
Described below are a few specific ITHS programs relevant to your research.

[INSERT RELEVANT ITHS RESOURCES HERE – SEE SAMPLE PARAGRAPHS AT THE END OF THIS TEMPLATE]
As you are aware, clinical research often requires investigators to obtain regulatory approval though Institutional Review Boards or other regulatory bodies, and access to some ITHS services will therefore require the appropriate regulatory documentation. In addition, some ITHS services do have associated costs, and you will be provided with specific cost estimates prior to accessing these services. ITHS staff will work with you to determine the availability and costs of our resources and to guide you through any approvals that may be required from ITHS administration.
We wish you success with your application and look forward to a fruitful collaboration.
Sincerely,

Mary L. (Nora) Disis, MD, FACP

Associate Dean, Translational Science, University of Washington School of Medicine

Professor, Medicine

Member, Fred Hutchinson Cancer Research Center

Director, Institute of Translational Health Sciences

DESCRIPTIONS OF SPECIFIC ITHS RESOURCES
Outlined below are some specific ITHS programs that are available to support your research. To ensure a strong and specific letter, please only select resources applicable to your project and insert them into the letter above. We encourage you to add a sentence or two about the relevance of the resource to your proposed work, and to contact our Navigator at ITHSNav@uw.edu if you have any questions.
Clinical research and regulatory support
Research Coordination Center: The Research Coordination Center (RCC) is a multidisciplinary team of research coordinators, regulatory specialists and study monitors that provides creative research staffing solutions for projects that involve human subjects. We offer support in completing IRB and other regulatory applications, study monitoring, study start-up, and protocol implementation. Our team is experienced in creating customized REDCap databases to electronically collect data for clinical trials, administer surveys, and create longitudinal studies. RCC staff can also provide training to new or existing staff to help you develop a strong research team.

Data Safety Monitoring Services: ITHS offers data and safety monitoring of clinical trials that are often necessary to ensure participant safety and compliance with approved protocols, and to validate the accuracy of data collected. We can review and develop Data Safety Monitoring Plans, set up Serious Adverse Event forms, recruit and train Data Monitoring Committee (DMC) members or Independent Medical Monitors, and also assist with running and facilitating DMC meetings.

Recruitment Resources: Difficulty in recruiting patients is a key reason for delays in clinical trials. To help investigators overcome challenges to recruitment, the ITHS has developed a repository of recruitment resources, including feasibility assessment tools, recruitment toolkits and patient registries. ITHS also supports the Participate in Research website and Research Match to connect members of the community to research study teams.

Consulting and mentoring
Statistical Services: Statistical support from the ITHS is coordinated through the Center for Biomedical Statistics (CBS) and the Children’s Core for Biomedical Statistics. These teams provide guidance on design and analysis options for study proposals for Phase 1 through Phase 3 trials, and have experience in both animal research and clinical trials. Consultations include advice on sample size estimation, choosing appropriate statistical methods, data analysis and multicenter study coordination. ITHS biostatistical teams also provide expertise in conjunction with Biomedical Informatics to ensure timely and thorough data collection and quality assurance review.
Biomedical Informatics (BMI): ITHS offers a variety of biomedical informatics services including accessing Electronic Medical Record (EMR) data, biospecimen acquisition and management tools, computing and IT support, and study data management tools. Our team of expert consultants can work with researchers to manage data in multi-site research studies, extract clinical data from patient EMRs, develop algorithms to screen patients for eligibility in clinical studies and automate transfer and ingestion of extracted EMR data into customized databases.
The BMI group supports REDCap, an electronic data capture system that can be used to administer surveys, collect data for clinical trials, track adverse events and create longitudinal studies. Through the BMI group, researchers can also access the De-identified Clinical Data Repository (DCDR) as a cohort identification/feasibility determination tool to query clinical data, and Data QUEST, a tool to harness primary care data for research.
Early-stage drug and device development: Through the ITHS, researchers seeking to progress a drug or device from preclinical testing through to the clinic can access the Drug and Device Advisory Committee (DDAC). DDAC members have extensive industry experience and advise teams on preclinical strategies for moving innovations through a developmental pipeline. They offer expert consultation in toxicology, animal models, pharmacokinetics and ADME, and biomarker assay development and validation. The DDAC also offers support to investigators in preparing IND or IDE filings.

Clinical trials consulting: To support researchers in overcoming the challenges associated with conducting clinical trials, ITHS has developed a Clinical Trials Mentoring Program (CTMP). The CTMP offers guidance and recommendations to researchers on the steps to design and implement high-quality clinical trials, incorporating expertise in biostatistics, protocol design, regulatory issues, data collection and monitoring.
Bioethics: The clinical research bioethics consultation service provides advice on any ethical issues that may arise in the development, implementation, or analysis of clinical and translational research. A team of experts is available to help investigators to improve the quality of their research and ensure compliance with regulations.

ITHS funding
ITHS offers funding for novel, innovative, and collaborative translational and clinical research. The ITHS Collaboration Innovation Awards encourage the development of new, interdisciplinary collaborations between investigators in projects addressing critical transitions in translational research. Our Research Innovation Award targets clinical or translational research that can be used as a vehicle to develop new methods, policies or procedures that will aid in the conduct of research. ITHS also offers awards to help early stage investigators with critical support that may be needed for a project through the Voucher Awards and the Catalyst Awards. Our Academic/Community Partnership Research Awards foster collaborations between academic and community investigators.
ITHS Research Units
Adult Translational Research Unit: The ITHS Translational Research Unit (TRU) offers investigators the support and infrastructure needed to conduct clinical and translational research. This support includes access to dedicated inpatient and outpatient facilities, specially trained nurses and support staff, laboratory services, and state-of-the-art equipment. On-call nurses from the TRU are also available to travel to inpatient units at the UW Medical Center to complete clinical research activities. Nursing support includes vital signs monitoring and infusions of study medications. The nursing staff is also able to collect and process blood or other samples in the TRU and provide short-term specimen storage and shipping of specimens to other facilities or centralized banks. Space is available for consenting patients, administering questionnaires and conducting physical examinations.
The Pediatric Clinical Research Center at Seattle Children’s provides space and resources to conduct research in children less than 21 years of age.
The Regional Clinical Dental Research Center (RCDRC) provides facilities and resources for translational and clinical research relevant to oral diseases.

Gene and Cell Therapy Lab: The Gene and Cell Therapy Lab (GCTL) provides researchers with the infrastructure, training, and technical expertise necessary to develop and manufacture gene and cell-based clinical products for therapeutic applications that are compliant with current Good Manufacturing Practices (cGMP).
Community Programs
The Community Engagement Program provides group or individual consultations on how to engage community partners in research, connections with community partners for a research project, assistance with development of study protocols and preparation of grant proposals, implementation of a funded project, guidance on disseminating study results back to the communities, tools for improving adaptation of interventions and dissemination strategies to meet the needs of diverse practice settings, and expertise to expand adoption of evidence-based discoveries into practice.

The ITHS has established collaborative pathways for academic-and community-based research within the five-state WWAMI region (Washington, Wyoming, Alaska, Montana and Idaho) with clinicians and clinical organizations, patients or individuals in the community, and community-based organizations. Researchers can partner with the WWAMI-region Practice and Research Network (WPRN), a network of more than 50 primary care practices that offers investigators the tools and connections needed to conduct collaborative research in primary care community-based clinical settings. The Northwest Participant & Clinical Interactions (NWPCI) Network creates the infrastructure for investigators to collaborate with community-based clinicians, access diverse inpatient and outpatient populations, and conduct their clinical research in real-world settings.

Education and Training Programs
Training and Career Development: Education and training of investigators is an important mission of the ITHS, and we currently have a number of educational programs that could support your project. For example, the ITHS Self-Directed Learning Center is a free online learning repository for translational health sciences that is adaptable to the learning needs of individual investigators. The Learning Center covers domains such as research initiation, data analysis and management, professional regulations and skills, and innovation and commercialization. Specific topical areas that may be of interest to your project include FDA regulations, ethics, study recruitment, institutional review boards, protocol development, and development of consent forms. We can work collaboratively with you at the time of project funding to discuss how this Learning Center can be adopted for the needs of your investigators.
Our educational resources also include the Career Development Series. The Career Development Series focuses on practical tools necessary for a successful career in research and academia. Topics have included grantsmanship, scientific writing, data visualization, mentoring, and presentation skills.
Training for research support staff: The ITHS Clinical Research Education Series (CRES) is a continuing education and networking series for research coordinators interested in clinical research topics. This 1.5 hour in‐person event is held four times per year and includes speakers from the Fred Hutch, Seattle Children’s, and the University of Washington.

The ITHS Research Coordinator Networking to Enhance Development (NED) Conference is an annual, day‐long professional development conference for research coordinators held in Seattle. Participants attend general sessions and choose also relevant breakout sessions to expand their knowledge and skills. The NED Conference is for research professionals of all levels of experience who perform research coordination duties in the health sciences field at any of our partner institutions, including Fred Hutch, Harborview Medical Center, Seattle Cancer Care Alliance, Seattle Children’s, and UW.

KL2 Program: ITHS offers an NIH-funded KL2 Multidisciplinary Clinical Research Career Development Program, which is a multidisciplinary program that offers rigorous training in clinical and translational research. This program provides the time, funding, and rigorous mentorship necessary to foster the early career development of clinical and translational researchers ("NIH Clinical Research Scholars"). The program encourages all types of clinical research, including patient-oriented research, translational research, small- and large-scale clinical investigation and trials, epidemiologic and natural history studies, health services research, and health behavior research.
TL1 Program: The ITHS TL1 Multidisciplinary Predoctoral Clinical Research Training Program offers year-long institutional support to students seeking a practical research introduction to clinical and translational research. It is open to predoctoral students in all health professions, including Nursing, Medicine, Dentistry, Pharmacy, Public Health, and Social Work, as well as students in the College of Engineering and Department of Speech and Hearing Sciences.
Translational Research Scholars Program: The Translational Research Scholars Program a faculty career-development program that provides promising early stage investigators from the WWAMI (Washington, Wyoming, Alaska, Montana, and Idaho) region with a high-quality, targeted and structured career development package for one year. The package includes components such as research funding up to $10,000, mentoring, peer-to- peer feedback and expert review services.
ITHS/WRF Summer Commercialization Fellowship: The ITHS MBA Fellowship program is jointly offered with the Washington Research Foundation (WRF), and partners with the University of Washington’s Foster School of Business and the technology transfer office, CoMotion. The fellowship program provides students with real-world experience in moving innovations through the commercialization process. Students are paired with teams of entrepreneurs who are developing novel medical products and work on developing a business plan that can inform how the product may be commercialized.
