PAGE
3

[image: image1.png]MARQUETTE

UNIVERSITY

MARQUETTE UNIVERSITY DATA USE AGREEMENT

FOR RESEARCH

By signing the following agreement _____________________________, Marquette University (fill in name of covered entity as a provider of health services and ____________________________ (name of recipient) enter in to a data use agreement effective __________, 200__ as follows:

1.

The information to be disclosed by ____________________________, Marquette University (MU) shall consist of a “Limited Data Set” (LDS). A LDS shall be defined as a set of information about individuals that has been partially de-identified by removing the following items from the health information related to the research participant (subject) or his/her relatives, employers or household members:

Names

Street address, apartment name and number, rural route or box number

Telephone numbers

FAX numbers

Electronic mail addresses

Social Security Numbers

Medical record numbers

Health plan beneficiary numbers

Student or employee identification numbers

Account numbers

Certificate or license numbers

Vehicle identifiers, serial numbers or license plate numbers

Device identifiers and serial numbers

Web Universal Resources Locator (URLs)

Internet Protocol (IP) address numbers

Biometric identifiers, including fingerprints and voice prints

Full face photographs or comparable images

2.

RECIPIENT will not use or disclose any PHI for any purpose other than performing the approved research. RECIPIENT acknowledges that in addition to the restrictions set forth herein, it may not use or disclose any PHI in a manner or for a purpose that would not be lawful if performed by M.U. In addition, RECIPIENT acknowledges and agrees that it will not disclose any PHI in any manner that would conflict with MU’s Privacy Policy as provided to RECIPIENT and posted on MU’s website (www.marquette.edu/hipaa) as amended periodically.

3.

RECIPIENT will at all times maintain safeguards as necessary to ensure that PHI is not used or disclosed except for purposes of the approved research. Further, if any PHI is sent or maintained in electronic form, RECIPIENT will implement and maintain such administrative, physical, and technical safeguards as will reasonably and appropriately protect confidentiality, integrity, and availability of any electronic PHI that RECIPIENT creates, maintains or transmits on behalf of MU. Access to PHI will be confined to those RECIPIENT employees who need access thereto to accomplish the research goals.

4.

MU and RECIPIENT will mutually agree on steps to be taken to ensure that MU will provide to RECIPIENT only the minimum amount of PHI needed for RECIPIENT’s performance of the approved research. Additionally MU will not disclose to RECIPIENT any PHI that it is not entitled to so disclose.

5.

RECIPIENT will report to MU within not more than two working days any use of disclosure of PHI of which RECIPIENT becomes aware that is not for purposes of the approved research, including without limitation any use or disclosure by any or its employees, agents or subcontractors as well as any security incident that could lead to such improper use or disclosure. Further, RECIPIENT will take all reasonable steps to mitigate any possible harmful effects of such use, disclosure or security incident.

6.

In the event that a request (including without limitation a request by subpoena) is made of RECIPIENT for disclosure of PHI that had been furnished to it by MU, RECIPIENT shall immediately inform MU of such request and shall follow MU’s instructions as to the proper response to that request.

7.

RECEPIENT will not make any attempt to identify the persons to whom the PHI belongs, nor will it make any attempt to contact the individuals who are the subjects of the PHI.

8.
RECIPIENT will not utilize any subcontractor or agent in performing the approved research without the advance written approval of MU. RECIPIENT will ensure that any approved subcontractor or agent, to which RECIPIENT provides PHI, agrees to and is bound by the same restrictions and conditions that apply to RECIPIENT with respect to such information. The use of such subcontractor(s) or agent(s) shall not relieve RECIPIENT of any obligation or liability applicable to it under this agreement.

9.

RECIPIENT will comply at all times with the applicable federal and state laws and regulations pertaining to the privacy of health information, including without limitation the Health Insurance Portability and Accountability Act of 1996 (HIPAA) and all applicable regulations issued thereunder. In the event that any new federal or state law or regulation pertaining to the privacy of health information becomes effective subsequent to the date of this Data Use Agreement, RECIPIENT will modify its conduct of research if and as necessary to comply therewith. In addition the parties will modify this Data Use Agreement if and as required to comply with such federal or state law or regulation.

10.
All PHI provided to RECIPIENT by MU shall be and will remain property of MU. RECIPIENT will not acquire any right or title to such PHI as a result of its performance of the approved research.

11.
In the event that MU reasonably determines that RECIPIENT has violated any provision of this Data Use Agreement, MU shall notify RECIPIENT to end the violation and cure the breach. If RECIPIENT fails to do so within a reasonable time, MU may terminate this Agreement immediately and without further notice. In addition, in the event of violations of this Agreement, MU may notify the Secretary of the Department of Health and Human Services of such violations.

12.
This agreement may be modified or amended only in writing and signed by the authorized representatives of the Parties. No Party may assign its respective rights and obligations under this Agreement without the prior written consent of the authorized representative of the other Party. None of the provisions of this Agreement are intended to create, nor will they be deemed to create any relationship between Parties other than that of independent parties contracting with each other solely for the purpose of effecting the provisions of this Agreement.

13.
If any provision of this Agreement is held by a court of competent jurisdiction to be invalid or unenforceable, the remainder of the provisions of this Agreement will remain in full force and effect.

14.
If RECIPIENT receives PHI from more than one health care provider component/unit of MU, all terms herein shall apply to each such component/unit with regard to the PHI disclosed to RECIPIENT by that component/unit.

15.
Any terms not defined in this Agreement shall have the meaning(s) set forth in 45CFR Parts 160 and 164. In addition any ambiguities in this Agreement shall be resolved in favor of a meaning that comports with 45CFR Parts 160 and 164.

16.
Except as expressly stated herein or in the HIPAA privacy rules the Parties to this Agreement do not intend to create any rights in third parties.

17.
Unless terminated under terms of Section 11 above, this Data Use Agreement will remain in effect until terminated by ninety (90) days written notice from one Party to the other except that all RECIPIENT obligations with respect to PHI will survive such termination until such time as RECIPIENT is no longer in possession of any PHI.

IN WITTNESS WHEREOF the Parties have duly executed this Data Use Agreement effective this __ day of __________ 20__.

___________________________________ Marquette University

(RECIPIENT)

By ________________________________ By ________________________________

Title _______________________________ Title _______________________________

