May 8, 2020

The Honorable Nancy Pelosi Speaker of the House of Representatives U.S. Capitol Building, H-222 Washington, DC 20515

The Honorable Mitch McConnell Senate Majority Leader U.S. Capitol Building, H-230 Washington, DC 20510 The Honorable Kevin McCarthy House Republican Leader U.S. Capitol Building, H-204 Washington, DC 20515

The Honorable Charles Schumer Senate Democratic Leader U.S. Capitol Building, S-221 Washington, DC 20510

Dear Speaker Pelosi, Leader McConnell, Leader McCarthy, and Leader Schumer:

The undersigned organizations, representing patients, medical researchers, physicians, survivors and their families, are pleased that important policies to increase diversity in clinical trials were included in the 21st Century <u>Cures 2.0 concept paper</u> recently released by Representatives Diana DeGette and Fred Upton. We encourage Congress to include proposals from Title IV of the Cures 2.0 concept paper in upcoming legislation to further address the COVID-19 public health crisis. These clinical trials policies are bipartisan, well vetted, and broadly supported in the community, leaving no reason for delay.

The COVID-19 public health crisis has highlighted existing disparities in our nation's health care system. Clinical trials are an essential part of our health care delivery system. Despite the importance of diversity in clinical trials, racial and ethnic minorities, women, children, and rural populations remain vastly underrepresented in trials across the country. Diverse populations must be represented in clinical trials to help address inclusion issues throughout the research and delivery of treatments, and to ensure patient access to high-quality healthcare.

Clinical trials often provide the best treatment option for patients with life-threatening conditions and lack of coverage for routine care costs should not be a barrier to enrollment. As a result of the current public health crisis, families across the country are facing greater financial strain, making the need to ensure this barrier is not limiting patient access to clinical trials even more urgent.

Specifically, we urge leadership to include policy to provide Medicaid coverage of the routine care costs of clinical trials participation for patients with life-threatening conditions in every state. This critical protection is championed by Representatives Ben Ray Luján and Gus Bilirakis in the *CLINICAL TREATMENT Act* (H.R. 913).

Additionally, we support recommendations in the Cures 2.0 concept paper to improve demographic data, increase awareness and understanding of importance of trials, make clinicaltrials.gov more user friendly, and improve coordination between the Food and Drug Administration (FDA) and Centers for Medicare and Medicaid Services (CMS).

We appreciate your commitment to solutions as our nation faces new challenges. Thank you for your consideration of our requests.

Sincerely,

Alabama Cancer Congress

Alliance for Patient Access

American Cancer Society: Cancer Action Network

American Society for Radiation Oncology

Asian & Pacific Islander American Health Forum

Association for Clinical Oncology

Association of American Cancer Institutes (AACI)

Cancer Support Community

Cancer Care

Children's Cancer Cause

Coalition for Clinical Trials Awareness

Deadliest Cancers Coalition

Delaware Society for Clinical Oncology

Dermatology Nurse' Association

Empire State Hematology & Oncology Society

Esophageal Cancer Action Network

Fight Colorectal Cancer

Florida Society of Clinical Oncology

FORCE: Facing Our Risk of Cancer Empowered

Friends of Cancer Research

Georgia Society of Clinical Oncology

GO2 Foundation for Lung Cancer

Hadassah, The Women's Zionist Organization of America, Inc.

Hawaii Society of Clinical Oncology

HealthyWomen

Hepatitis B Foundation

Illinois Medical Oncology Society

Impetus - Let's Get Started LLC

Indiana Oncology Society

International Myeloma Foundation

Iowa Oncology Society

Kansas Society of Clinical Oncology

Kiel Colon Cancer Foundation

Leukemia & Lymphoma Society

Livestrong

Lousiana Oncology Society

LUNGevity Foundation

Massachusetts Society of Clinical Oncology

Medical Oncology Association of Southern California, Inc.

Michigan Society of Hematology and Oncology

Minnesota Society of Clinical Oncology

Mississippi Oncology Society

Missouri Oncology Society

Montana State Oncology Society

National Brain Tumor Society

National Comprehensive Cancer Network

National Marrow Donor Program/Be The Match

National Medical Association

Nebraska Oncology Society

Nevada Oncology Society

North Carolina Oncology Association

Northern New England Clinical Oncology Society

Oklahoma Society of Clinical Oncology

Ovarian Cancer Research Alliance

Pancreatic Cancer Action Network

Rocky Mountain Oncology Society

Society for Immunotherapy of Cancer

Society for Public Health Education

Society of Gynecologic Oncology

Society of Utah Medical Oncologists

Solve ME/CFS Initiative

South Carolina Oncology Society

Susan G. Komen

Tennessee Oncology Practice Society (TOPS)

Texas Society of Clinical Oncology

The Arizona Clinical Oncology Society

The Blue Hat Foundation

The Oncology Nursing Society

Triage Cancer

UsAgainstAlzheimer's

Virginia Association of Hematologists and Oncologists

Washington Colon Cancer Stars

Watts HealthCare Corporation

West Virginia Oncology Society

Wisconsin Association of Hematology and Oncology

WomenAgainstAlzheimer's

WomenHeart: The National Coalition for Women with Heart Disease