University of Virginia IRB-HSR#

Title:

HIPAA Authorization

Confidentiality, Use and Disclosure of Health Information for Research Purposes

Study records that identify you will be kept confidential as required by federal privacy regulations. By signing this form you agree to allow insert name of PI and their study team to use and disclose health information about you to conduct this study. A description of this study is attached to this form.
If applicable add These individuals may also release your medical records, this authorization and the information about you created by this study to the insert name of sponsor or their designates.
If applicable add: In addition, the information created about you may be shared with other institutions doing this study.
Other persons who may have access to your records include groups such as
· data and safety monitoring boards which oversee the safety of a study including accrediting agencies,
· federal, state and local agencies having oversight over this research, such as, the Department of Health and Human Services (DHHS); if applicable add the FDA
· the University of Virginia Research Compliance staff and Institutional Review Board (IRB) members or designates. The IRB is a special committee at the University of Virginia that reviews all medical research studies involving human participants.
If you sign this form, you have given us permission to release information to these other people. There is no expiration date to this permission. If you decide to withdraw your permission and end this agreement to release the information collected about you, please contact insert name and contact information for the PI He/she will help you document in writing your decision to withdraw this permission. Please note that any information already obtained will continue to be used.

Because of the need to release information to these parties, absolute confidentiality cannot be guaranteed. There is the potential that information released to the groups and individuals listed above may be released again and would no longer be protected by privacy laws.

Your participation in this research study is voluntary. However, you will not be allowed to participate in this research if you do not sign this Authorization. Refusing to sign will not affect the present or future care you receive at this institution.

Adult Participant

PARTICIPANT

PARTICIPANT

DATE

(Signature)
(Print)

Minor Participant

MINOR’S NAME

MINOR’S PARENT or GUARDIAN
MINOR’S PARENT or GUARDIAN
DATE

(Signature)
(Print)

 Impartial Witness

If this form is read to the subject because the subject is blind or illiterate, an impartial witness not affiliated with the research or study team must be present for the authorization process and sign the following statement.
The subject may place an X on the Participant Signature line above.

I agree the information in this form was presented orally in my presence and the person had the opportunity to ask questions. I also agree that the person freely gave their authorization to allow the release of their health information.

__

NAME OF IMPARTIAL WITNESS
__

SIGNATURE OF IMPARTIAL WITNESS

 DATE
Interpreter

This section must be completed if an interpreter is used during the authorization process because the subject does not speak English.
By signing below you confirm that the information in this form has been fully explained to the potential subject in a language they understand and all their questions have been answered.

If the interpreter speaks with the participant over the phone, write the interpreters ID # on the signature line below.

INTERPRETER

 INTERPRETER

DATE

(Signature) (Print)

Version Date: July 26, 2019
Page 1 of 2

