
[image: image1.jpg]University Hospitals Bristol m

NHS Foundation Trust

	
	Trust Headquarters

	
	Marlborough Street

	
	Bristol BS1 3NU

	
	

	
	T: +44 (0) 117 928 3602

	
	F: +44 (0)117 925 6588

	
	

ABPI STANDARD FORM OF INDEMNITY FOR CLINICAL STUDIES

To:

[Name and address of sponsoring company] (“the Sponsor”)

From:

[Name and address of Health Authority/Health Board/NHS Trust]

(“the Authority”)

Re:

Clinical Study No [] with [name of product]

1.
It is proposed that the Authority should agree to participate in the above sponsored study (“the study”) involving [patients of the Authority] [non-patient volunteers] (“the Subjects”) to be conducted by [name of investigator(s)] (“the Investigator”) in accordance with the protocol annexed, as amended from time to time with the agreement of the Sponsor and the Investigator (“the Protocol”). The Sponsor confirms that it is a term of its agreement with the Investigator that the Investigator shall obtain all necessary approvals of the applicable Local Research Ethics Committee and shall resolve with the Authority any issues of a revenue nature.

2.
The Authority agrees to participate by allowing the Study to be undertaken on its premises utilising such facilities, personnel and equipment as the Investigator may reasonably need for the purpose of the Study.

3.
In consideration of such participation by the Authority, and subject to paragraph 4 below, the Sponsor indemnifies and holds harmless the Authority and its employees and agents against all claims and proceedings (to include any settlements or ex-gratia payments made with the consent of the parties hereto and reasonable legal and expert costs and expenses) made or brought (whether successfully or otherwise):

(a)
by or on behalf of Subjects taking part in the Study (or their dependants) against the Authority or any of its employees or agents for personal injury (including death) to Subjects arising out of or relating to the administration of the products(s) under investigation or any clinical intervention or procedure provided for or required by the Protocol to which the Subjects would not have been exposed but for their participation in the Study.

(b)
by the Authority, its employees or agents or by or on behalf of a Subject for a declaration concerning the treatment of a Subject who has suffered such personal injury.

4.
The above indemnity by the Sponsor shall not apply to any such claim or proceeding:

4.1
to the extent that such personal injury (including death) is caused by the negligent or wrongful acts or omissions or breach of the Authority, its employees or agents;

4.2
to the extent that such personal injury (including death) is caused by the failure of the Authority, its employees, or agents to conduct the Study in accordance with the Protocol;

4.3
unless as soon as reasonably practicable following receipt of notice of such claim or proceeding, the Authority shall have notified the Sponsor in writing of it and shall, upon the Sponsor’s request, and at the Sponsor’s cost, have permitted the Sponsor to have full care and control of the claim or proceeding using legal representation of its own choosing;

4.4
if the Authority, its employees, or agents shall have made any admission in respect of such claim or proceeding or taken any action relating to such claim or proceeding prejudicial to the defence of it without the written consent of the Sponsor such consent not to be unreasonably withheld provided that this condition shall not be treated as breached by any statement properly made by the Authority, its employees or agents in connection with the operation of the Authority’s internal complaint procedures, accident reporting procedures, accident reporting procedures or disciplinary procedures or where such statement is required by law.

5.
The Sponsor shall keep the Authority and its legal advisers fully informed of the progress of any such claim or proceeding, will consult fully with the Authority on the nature of any defence to be advanced and will not settle any such claim or proceeding without the written approval of the Authority (such approval not to be unreasonably withheld).

6.
Without prejudice to the provisions of paragraph 4.3 above, the Authority will use its reasonable endeavours to inform the Sponsor promptly of any circumstances reasonably thought likely to give rise to any such claim or proceeding of which it is directly aware and shall keep the Sponsor reasonably informed of developments in relation to any such claim or proceeding even where the Authority decides not to make a claim under this indemnity. Likewise, the Sponsor shall use its reasonable endeavours to inform the Authority of any such circumstances and shall keep the Authority reasonably informed of developments in relation to any such claim or proceeding made or brought against the Sponsor alone.

7.
The Authority and the Sponsor will each give to the other such help as may reasonably be required for the efficient conduct and prompt handling of any claim or proceeding by or on behalf of Subjects (or their dependants) or concerning such a declaration as is referred to in paragraph 3(b) above.

8.
Without prejudice to the foregoing if injury is suffered by a Subject while participating in the Study, the Sponsor agrees to operate in good faith the Guidelines published in 1991 by the Association of the British Pharmaceutical Industry and entitled “Clinical Trial Compensation Guidelines” (where the Subject is a patient) and the Guidelines published in 1988 by the same Association and entitled “Guidelines for Medical Experiments in non-patient Human Volunteers” (where the Subject is not a patient) and shall request the Investigator to make clear to the Subjects that the Study is being conducted subject to the applicable Association Guidelines.

9.
For the purpose of this indemnity, the expression “agents” shall be deemed to include without limitation any nurse or other health professional providing services to the Authority under a contract for services or otherwise and any persons carrying out work for the Authority under such a contract connected with such of the Authority’s facilities and equipment as are made available for the Study under paragraph 2 above.

10.
This indemnity shall be governed by and construed in accordance with English/Scottish* law.

SIGNED on behalf of the Health Authority/Health Board/NHS Trust

…………………………….………….
Chief Executive/District General Manager

SIGNED on behalf of the Company

..………………………………………..

Dated………………………………...

* Delete as appropriate

PAGE
3

