Yale University Institutional Review Boards
200 CH.XX – Consent and Authorization Waivers Checklist

	400 FR.1 Sample Confidentiality Pledge for Use of Sensitive Data
	

This template may be used to develop a study specific confidentiality pledge to document agreement by study personnel that they will adhere to the confidentiality requirements of the approved protocol. Such documentation is required for access to certain restricted access data sets and is also useful when hiring local translators or other local support staff.

Pledge of Confidentiality

I

, through my involvement with and work on {Title of Research Project} will have access to data which contains confidential information that respondents generally perceive as personal and private. I understand that access to this confidential information and data carries with it responsibility to guard against unauthorized use and to abide by the data security plan. To treat information as confidential means to not divulge it or make it accessible to anyone who is not a project member. Such a disclosure would violate the confidentiality promised to participants and would violate University ethics policies.

I agree to fulfill my responsibilities on this project in accordance with the following

1. I agree to not permit non-project personnel access to the data, either electronically, in hard copy or orally.

2. I agree to not attempt to identify individuals, families, households, schools, or institutions {Select only those categories relevant to the nature of the study} except in those cases where it is necessary in accordance with my role on the research project.

3. I agree that in the event I inadvertently uncover the identity of an individual, family, household, school or institution, I will maintain the highest level of confidentiality of this information, make no use of the knowledge and inform the study’s Principal Investigator.

Name

Signature

Date

Created 10/12/09; revised 1/19/2013
3/18/09

Page 2 of 2

