Privacy and Confidentiality Information Template Language
For Minor

You are required to list the FDA as a governmental authority in the template language if your study includes investigational drugs or devices.

Note: HIPAA does not require authorization for use or disclosure of Protected Health Information in the minor’s Informed Consent Document.

Privacy: Older Child (13-17):

All efforts, within reason, will be made to keep the data in your research record private but we cannot promise total privacy. The data we collect on you may be shared with others (for example, [insert example]) if you or someone else is in danger or if we have to do so by law.

Privacy: Younger Child (7-12)

What you tell me will not be shared with (your school/your parents) unless you or someone else is in danger.
