IRB Template Date: 3/2014

MODEL CONSENT DOCUMENT for HUMANITARIAN USE DEVICES
Should be printed on Saint Louis University letterhead when appropriate
SAINT LOUIS UNIVERSITY
(List other facilities in which HUD treatment will take place)

Informed Consent for Treatment with a Humanitarian Use Device
	Patient:
	
	IRB #:
	

	
	First Name / Last Name
	

	Physician:
	
	Physician

Contact Phone #:
	

	
	First Name / Last Name

Credentials
	

	Title of Project:
	

“You” refers to the participant

Dr. (insert Treating Physician’s name) and/or colleagues are offering you treatment with a Humanitarian Use Device (HUD) because (include reason why the participant is considered a candidate for the study).
A HUD is a medical device. The United States Food and Drug Administration (FDA) decides if a device is a HUD. To receive HUD approval, the device must meet the following conditions:
· The device is expected to help fewer than 4,000 people in the United States per year, and

· No similar device, other than another HUD, or a device not yet approved by the FDA, is available to treat or diagnose the condition.

Complete information about the safety and effectiveness of the device is not known. The FDA has approved use of the device because the information that is known suggests the risks of using the device are reasonable compared to the possible benefits, and compared to other treatments for conditions like yours.

This consent document may contain words that you do not understand. Please ask your doctor or staff to explain any words or information that you do not clearly understand.

1.
PURPOSE AND BACKGROUND

Describe background information in lay language that informs and justifies why the HUD treatment is being performed so the participant can understand clearly why the HUD is important given their current condition. If appropriate, state that the purpose includes evaluation of the safety and tolerability of the HUD.
2. PROCEDURES
Your participation will involve:

Describe what the individual is being asked to do in the order that the procedures will take place.
3. RISKS

There are certain risks and discomforts that may be associated with this procedure. They include:

Describe all reasonably foreseeable risks, side effects, or discomforts resulting from the treatment with the HUD and associated procedures. When appropriate, state that there may be risks that are unforeseen or unknown at this time. Include risks to loss of privacy, financial burdens, etc. if applicable.
4. DURATION

Your participation in this treatment, including follow up, is expected to last (insert anticipated duration such as hours, days, months, years, followed for life; or give a range, i.e., 2-5 years). This section should be for the total duration that the patient will be followed. Please provide a brief description of any individual visits in the procedures section (section 2).
5. BENEFITS

You may not benefit from this treatment. Your condition may get better, stay the same, or get worse. The possible benefits to you for receiving treatment with the add name of HUD are:

Describe benefits, or lack of benefits, to the individual as well as to society.
6. ALTERNATIVES

You may choose not to be treated with the add name of HUD.

Briefly describe the standard procedure or treatment for the participant's medical condition; when applicable, address other alternative treatments or research studies.

7. CONFIDENTIALITY/PRIVACY

Your treatment information will remain private. In order to protect your information, Dr. (insert Treating Physician’s name) will... (briefly describe privacy/confidentiality measures)
The Saint Louis University Institutional Review Board and other University officials may review your records. The FDA or device manufacturer, (insert Manufacturer’s name), may also review your records. State laws or court orders may also require that information from your records be released.
By signing this form, you authorize SLUCare and your attending physician to release medical information concerning your care, including copies of medical records and/or billing information pertaining to your medical care to individuals or representatives of agencies or organizations in connection with obtaining payment for medical services rendered to you by SLUCare and /or independent contractors engaged by them.

Saint Louis University (SLU) requires that private information about you be protected. This is especially true for your personal health information. Protected Health Information (PHI) is any health information that identifies you. To take part in this treatment, you must give permission to use and share your PHI. The treatment team will only use and/or share your information as listed below.

The PHI available for this treatment will include your name, address and birth date with your medical history.
The PHI will be state the source(s) from which you are obtaining PHI and how the PHI will be obtained (e.g., recorded from your medical record).
Your PHI will be maintained by [list appropriate persons] (the Saint Louis University treatment team) and they will only share the information as described below.
SLU may use or share your health information with:

· The SLU Institutional Review Board and other University personnel in order to provide oversight

· Federal or state government representatives, when required by law to review quality and safety, including: U.S. government agencies, such as the Food and Drug Administration.

· [Hospital or representatives (if applicable)] in order to provide oversight

· [List manufacturer/device provider.]

These organizations and their representatives may see your Personal Health Information. They may not copy or take it from your medical records unless permitted or required by law.

[INSERT THE FOLLOWING PARAGRAPH IF APPLICABLE.]

The manufacturer is not covered by HIPAA. This means that the manufacturer does not have to follow the same rules to protect your privacy. SLU may send information to the manufacturer. This information could contain PHI such as your (list any identifiable information, or state “as listed above”). In addition, the manufacturer or its agents may review your medical record in order to verify information that is provided to them.
SLU agrees to protect your health information by using and/or disclosing it only as you authorize. However, if your PHI is shared with someone outside of SLU and/or if you choose to share this information with others, your health information may no longer be protected by HIPAA.

Your permission to use and/or share your PHI does not have an expiration date.

If you choose to sign this form:

· You can change your mind and not allow SLU to use and/or share your PHI (revoke your authorization).

· If you revoke your authorization, you must send a written letter to: [insert Physician’s name and contact information] to inform him/her of your decision.

· If you revoke your authorization, SLU may only use and/or share your PHI already collected for this treatment.

· If you revoke your authorization, your PHI may still be used and/or shared should you have an adverse event (a bad effect).

· If you withdraw your authorization, you may not be allowed to continue in the treatment.

If you have questions or concerns regarding your privacy and the use of your personal health information, please contact the University Privacy Officer at (314) 977-5545.

You will also be given a copy of the Notice of Privacy Practices (a separate document).
8. COSTS
State who will be responsible for any additional costs resulting from participation in the HUD treatment. Specifically state which costs are standard of care.

9. TREATMENT RELATED INJURY

If you believe that you are injured as a result of your participation in this treatment, please contact the doctor and/or the Chairperson of the Institutional Review Board as stated in section 10.

You will receive necessary medical care in the event that an injury results because of your participation in this treatment. The University will have the right to determine whether an injury is related to your participation in this treatment or happened because of your medical condition or other reasons which are not related to this treatment. If the injury is due to participation in the treatment, you will not have to pay for the cost of necessary medical care unless your injury is due to your own failure to follow the doctor’s instructions. There are no plans for Saint Louis University to pay for the costs of any additional care. You have not waived your legal rights by signing this form. If you have questions, please call the Saint Louis University General Counsel's office at 314-977-5767.

10. CONTACTS

If you have any questions or concerns regarding the treatment using a HUD, or if any problems arise, you may call your treating physician, (insert name) at (insert PI’s phone number). For questions after hours, you may call (list the number) and ask for (insert name).

If you have any questions about your rights or in the event you believe you have suffered an injury as a result of the treatment, you may contact the Chairperson of the Saint Louis University Institutional Review Board (314-977-7744), who will discuss your questions with you or will be able to refer you to an individual who will review the matter with you, identify other resources that may be available to you, and provide further information as how to proceed.
11. VOLUNTARY PARTICIPATION

Your participation in this treatment is voluntary and refusal to participate will involve no penalty to you or result in the loss of any benefits to which you are otherwise entitled. You may choose to stop treatment at any time.

12. STATEMENT OF CONSENT

I have read this consent document and have been able to ask questions and express concerns to which the doctors have responded. I believe I understand the purpose and procedures involved with the HUD treatment as well as the potential benefits and risks that are involved.

 For pediatric studies, replace the previous statement with the following: I have read this consent document and agree to allow my child to be treated with the HUD with the understanding that I may withdraw him/her at any time. If my child is 7 years of age or older, the treatment has been explained to him/her and he/she agrees to take part.
NOTE: The IRB doesn’t require a separate assent form for HUD treatment protocols, but the physician can use one if desired. In such cases, the assent form should be submitted for IRB review and approval. If a minor will be assenting, include the “Statement of Parent or Guardian” section, below. If a minor will not be allowed to decline participation based on the treatment nature of the HUD, do not use an assent process but do explain the treatment to the minor.
For Treatment Involving Participants Whose Ability to Give Consent is in Question:

It is recommended that the caregivers’ signatures be obtained [either on the same consent that the participant signs (modify the signature lines accordingly) or on an addendum consent] indicating they understand their involvement.

I give my informed and voluntary consent. I will be given a signed copy of this consent document for my records.

__________________________________ ________________
Consent Signature of Patient (18 and over)
Date

Print Name of Patient
__________________________________ ________________

Signature of Parent/Guardian/Legal Representative Date

Description of Relationship to Patient
Statement of Parent or Guardian:

My child appears to understand the treatment to the best of his or her ability and has agreed to take part.

__

Signature of Parent or Guardian
Date

	SAINT LOUIS UNIVERSITY – INSTITUTIONAL REVIEW BOARD – APPROVAL STAMP

This form is valid only if the IRB’s approval stamp is shown below.

I certify that I have explained to the above individual the possible benefit and risks associated with treatment. I have answered any questions that have been raised and the patient has received a copy of this signed consent document.

	
	
	

	Signature of Consenting Research Team Member
	
	Date

	

	

	First Name / Last Name

 Credentials

	Printed Name of Consenting Research Team Member

Version Date:

