
[image: image2.jpg]i | UNC

S HEALTH CARE

University of North Carolina Hospitals
Chapel Hill, NC 27514
AUTHORIZATION FOR RELEASE OF MEDICAL INFORMATION FOR CRIMINAL CASES – FEDERAL COURT
MIM #1150

IMPRINT
PATIENT: __________________________

PATIENT DOB: _______________
Address ____________________________
City ____________
State ____
Zip Code __________

Telephone (___) ___________________
Social Sec. # (last 4 digits only):________________

UNC HCS Medical Record # __________ Treatment Dates: __________________________
Concerning injury and/or treatment pertinent to U.S. v. ______________________, Docket # ______________
I hereby request and authorize the following: [initial all that apply]

______ [initial] UNC Health Care System (“UNC HCS”) & its staff to furnish copies of all records & reports, including x-rays, specimens, reports, charts, findings, & any other protected health information gathered or created in the course of my health care & medical treatment received from UNC HCS providers during the treatment dates listed above to the following entities [initial all that apply and fill in all blanks that apply]:
______ [initial] Assistant U.S. Attorney, U.S. District Court for the ____________ District of

 ______________________;

______ [initial] the attorney who is representing the Defendant, _______________________ (fill in

 name of attorney) and any member of his/her staff, or the Federal Public Defender

 for the District of _______________________;

______ [initial] the law enforcement agency investigating the matter: _______________________ (fill

 in name of the appropriate law enforcement agency)

______ [initial] UNC HCS physicians, nurses, & other health care providers who were involved in any way in my care to review the medical records & information related to my care for the purpose of talking about my care with the entities listed below and, if subpoenaed, to testify about my care in the above-referenced criminal proceeding [initial all that apply and fill in all blanks that apply]:
______ [initial] Assistant U.S. Attorney, United States District Court for the ____________ District of

 ______________________;

______ [initial] the attorney who is representing the Defendant, _______________________ (fill in

 name of attorney) and any member of his/her staff, or the Federal Public Defender

 for the District of _______________________;

______ [initial] the law enforcement entity investigating the matter: _______________________ (fill in

 name of appropriate law enforcement agency)

I acknowledge that the data to be released MAY INCLUDE information protected by law. My INITIALS (**required; no check marks permitted**) below authorize inclusion of information pertaining to:

	
	Not Applicable

	
	Mental Health

	
	Drugs & Alcohol

	
	HIV/ AIDS, Other Communicable Diseases

	
	Genetic Testing

NOTE: Initial only the boxes above that are applicable. Do NOT initial “Not Applicable” unless none of the first 4 boxes apply.
I understand that I may revoke this Authorization at any time. The revocation will not apply to information that has already been released in response to this Authorization.

If I want to revoke this Authorization, I must do so in writing. The procedure for revoking this Authorization is to present my written revocation to the Medical Information Management Department of UNC Health Care System.

I understand that I may refuse to sign this Authorization. My treatment, payment, enrollment in a health plan, or eligibility for benefits can not be conditioned upon my authorization of this disclosure.
I understand that information disclosed pursuant to this Authorization may be subject to re-disclosure by the recipient of such information. It is possible that, once disclosed, the privacy of the information may no longer be protected under federal or state medical privacy laws.

For the limited purpose of this Authorization, I hereby waive the North Carolina physician-patient privilege, nurse-patient privilege, and any other applicable provider-patient privilege.

Unless otherwise revoked, this Authorization will expire at the disposition of the above-referenced criminal proceeding.

I have read and understand the information in this Authorization form.

 Patient Signature

 Date

Printed Name

OR

Signature of Authorized Representative

Date

Printed Name

Please explain Representative’s authority to act on behalf of the Patient:

__

PAGE
2

[image: image1]