

NIH Health Care Systems Research Collaboratory

NIH Health Care Systems Research Collaboratory

Goal: To strengthen the national capacity to implement cost-effective large-scale research studies that engage health care delivery organizations as research partners.

Aim: To provide a framework of implementation methods and best practices that will enable the participation of many health care systems in clinical research. Research conducted in partnership with health care systems is essential to strengthen the relevance of research results to health practice.

NIH Collaboratory Coordinating Center (CCC)

- Provide national leadership and technical expertise in all aspects of research with health care systems
- Support the design and rapid execution of a set of high impact Pragmatic Trial Demonstration Projects conducted in partnerships with health care systems
- Make available data, tools and resources from these, and other, projects to facilitate a broadened base of research partnerships with health care systems

NIH Collaboratory Milestones

PHASE 1

- 2012** Collaboratory Program Launched – Collaboratory Coordinating Center and 7 UH2/UH3 Transition Awards
- 2014** 6 UH2 projects successfully transition to UH3 Pragmatic Clinical Trials, with oversight from 8 ICOs
- 2014** 3 new UH2/UH3 Transition Awards (Multiple Chronic Conditions)
- 2015** 3 UH2 projects on Multiple Chronic Conditions successfully transition to UH3 Pragmatic Trials, with oversight from 5 ICOs
- 2017** 3 UH3 Trials Completed

PHASE 2

- 2017** Collaboratory Coordinating Center re-competed
- 2018** 2 more UH3 Trials Completed
- 2018** Another round of UG3/UH3 Transition Awards, with oversight from 6 ICOs

NIH Health Care Systems Research Collaboratory

- ★ Collaboratory Coordinating Center
- Suicide Prevention Outreach Trial (SPOT)
- Time to Reduce Mortality in End-Stage Renal Disease (TIME) (sites in dialysis units across the US)
- Trauma Survivors Outcomes & Support (TSOS)
- Lumbar Image Reporting and Epidemiology
- Strategies and Opportunities to Stop Colorectal Cancer (STOP CRC)
- Collaborative Care for Chronic Pain in Primary Care (PPACT)
- Active Bathing to Eliminate Infections (ABATE)
- Improving Chronic Disease Management with Pieces (ICD-Pieces)
- Pragmatic Trial of Video Education in Nursing Homes (PROVEN) (sites in nursing homes across the US)

NIH Health Care Systems Research Collaboratory

Panel of NIH Institute/Center/Office (ICO) Directors

- **What is the impact of the Collaboratory PCTs, and the overall Program, on the clinical trials portfolio in your ICO?**
- **What are your overall goals for PCTs?**
- **What are the challenges in implementing and managing a PCT portfolio?**

