UMass Memorial Medical Center
HIPAA DE-IDENTIFICATION CERTIFICATION FORM

DO NOT COMPLETE IF AUTHORIZATION WILL BE OBTAINED
OR WAIVER OF AUTHORIZATION IS REQUESTED

IRB Docket # H-

PI Name:

Title of Protocol:

Research which involves the use of “de-identified”, protected health information (PHI)(is exempt from HIPAA requirements (not IRB requirements). To be exempt from HIPAA, none of the following subject identifiers can be reviewed or recorded by the research team.

· Names (individual, employer, relatives, etc.)

· Address (street, city, county, zip code)

· Telephone/Fax Numbers

· Social Security Numbers

· Dates (except for years)

· Birth Date

· Admission Date

· Discharge Date

· Date of Death

· Ages >89 and all elements of dates indicative of such age (except that such age and elements may be aggregated into a category “Age>90”

· E-mail Addresses/URLs

· Medical Record Numbers

· Health Plan Beneficiary Numbers

· Account Numbers

· Certificate/License Numbers

· Vehicle Identifiers and Serial Numbers (e.g. VINs, License Plate Numbers)

· Device Identifiers and Serial Numbers

· Biometric Identifiers (e.g. finger or voice prints or full face photographic images)

· Any other unique identifying number, characteristic, or code

I certify the protected health information (PHI)(received or reviewed by research personnel for the research project referenced above does not include any of the 18 identifiers listed above.

Principal Investigator Signature: ________________________________
Date: ______________
(PHI: individually identifiable health information transmitted or maintained in any form (electronic means, on paper, or through oral communication) that relates to the past, present or future physical or mental health or conditions of an individual.

