An Agreement Respecting Access to Manitoba Information at the Manitoba Centre for Health Policy (University of Manitoba) for Research Being Conducted by University Researchers Within The Secure Data Environment of MCHP (the “Agreement”).

[bookmark: Text1][bookmark: _GoBack][bookmark: Text2][bookmark: Text3]THIS AGREEMENT dated as of the       day of      , 20     

BETWEEN:

THE GOVERNMENT OF MANITOBA,
as represented by the Minister of Health
(called “Manitoba”),

- and -

THE UNIVERSITY OF MANITOBA
a body corporate established under The University of Manitoba Act
(called the “University”),

- and -

[bookmark: Text9]     
(hereinafter referred to as “the Principal Investigator”)

[bookmark: Text13]For the research project entitled:      

WHEREAS:

A. All Manitoba government departments and agencies contributing information into the Manitoba Population Research Data Repository have entered into Information Sharing and Protection of Privacy Agreements with the University (collectively the “ISAs”). The ISAs set out the terms and conditions under which information will be disclosed by Manitoba to the University of Manitoba’s Manitoba Centre for Health Policy to populate the Manitoba Population Research Data Repository. In accordance with the ISAs:

· the information provided by each department or agency remains the property of each department or agency, respectively; and

· the information is to be protected as if it were personal health information falling under The Personal Health Information Act (Manitoba) which sets out the conditions under which a trustee may disclose information to a person conducting health research and includes the requirement for a research agreement to be entered into.

B. The departments and the agencies are trustees under The Personal Health Information Act (Manitoba) and this Agreement constitutes a research agreement pursuant to the ISAs.

C. The University is entering into this Agreement by virtue of its legal responsibility for the actions of its researchers, employees and students conducting health research.

D. This constitutes an agreement of the conditions under which information in de-identified electronic form will be disclosed to researchers employed by or students enrolled at the University in accordance with the provisions stated in The Personal Health Information Act (Manitoba), The Freedom of Information and Protection of Privacy Act (Manitoba) and all other applicable Federal and Provincial Acts governing the use of the information.
	
E. [bookmark: Text4][bookmark: Text14][bookmark: Text5][bookmark: Text6]     , an academic staff member of the University in the       Faculty of       (hereinafter referred to as the “Principal Investigator”) has certain expertise in      .

F. The Principal Investigator has requested access to Approved Information owned by Manitoba and held in the Manitoba Population Research Data Repository housed at the Manitoba Centre for Health Policy. The Principal Investigator needs to access this information to conduct the Research Project.

G. This Agreement shall apply to access for the Principal Investigator and the Principal Investigator’s Project Specific Team (the “Principal Investigator Team”) to conduct research within the Centre.

H. The Principal Investigator has obtained ethical approval for the Research Project from the University’s Health Research Ethics Board or other relevant Research Ethics Board.

I. The Health Information Privacy Committee has approved the Principal Investigator and the Principal Investigator Team’s access to the Approved Information for the Research Project, in accordance with the provisions of section 24 of The Personal Health Information Act, subject to the University entering into a research agreement with Manitoba.

MANITOBA AND THE UNIVERSITY AGREE AS FOLLOWS:

SECTION 1.00 – DEFINITIONS AND INTERPRETATION

1.01	In this Agreement:

(a)	“Aggregate Level Information” means information at the neighbourhood, provider or institutional level and may include summary statistics or categorical descriptors. Aggregate Level Information does not include identifying information or potentially identifying information;

(b)	“Approved Information” means the project specific Individual Level Information including any information which may inadvertently be identifying or potentially identifying, as detailed in Schedule “A” that has been approved by the Health Information Privacy Committee as set out in Schedule “B” for use by the Principal Investigator and the Principal Investigator Team for the Research Project;

(c)	“Centre” means the Manitoba Centre for Health Policy, a research unit established by the University in the Rady Faculty of Health Sciences of the Max Rady College of Medicine in the Department of Community Health Sciences at the University of Manitoba;

(d)	“Data Repository” means the Manitoba Population Research Data Repository, a comprehensive population-wide health research database of De-identified Individual Level Information maintained by the Centre;

(e)	“De-identified Individual Level Information” means information about an individual that has been modified or from which identifying or potentially identifying information has been removed in a way that minimizes the likelihood that an individual’s identity can be determined by any reasonably foreseeable method. Methods of de-identifying information can include scrambling or encrypting identifying or potentially identifying information;

(f)	“Health Information Privacy Committee” or “HIPC” means the Health Information Privacy Committee established under section 59(1) of The Personal Health Information Act;

(g)	“Individual Level Information” means a piece of information relating to a single individual;

(h)	“Information” means the information which is or has been provided by Manitoba to the University for the Data Repository and includes Approved Information;

(i)	“Manitoba” means the Government of Manitoba as represented currently by the following Government of Manitoba departments and agencies: Education and Training, Families, Justice and the Manitoba Vital Statistics Agency whose Information forms a part of the Approved Information;

(j)	“Personal Health Information” has the meaning given to this term in The Personal Health Information Act and includes any information about an individual’s health or health care history, provision of health care to the individual or payment for health care provided to the individual which, alone or in combination with other information, could potentially identify an individual;

(k)	“Personal Information” has the meaning given to this term in The Freedom of Information and Protection of Privacy Act, and includes any information about an identifiable individual which, alone or in combination with other information, could potentially identify an individual. Personal Information includes Personal Health Information;

(l)	“Principal Investigator” means the person identified in recital E of the preamble of this Agreement;

(m)	“Principal Investigator Team” means the individuals identified in the HIPC submission (which forms part of Schedule “A”) as being approved by HIPC to access the Approved Information for the purpose of the Research Project while working under the direction of the Principal Investigator;

(n)	“Private Sector Guidelines” means the “MCHP Guidelines for Public and Private Sponsorship of Research Projects Accessing the Manitoba Population Research Data Repository,” as amended from time to time;

[bookmark: Text10](o)	“Research Project” means the project called “     ” described in Schedule “A” - the HIPC Submission and as approved and modified by Schedule “B” – Final Approval Letter(s).

1.02	If in this Agreement an obligation is imposed on the Principal Investigator, the Principal Investigator Team or the Centre rather than the University, the obligation is deemed to be an obligation of the University.

1.03	Manitoba represents that each trustee whose information forms a part of the Approved Information has approved the Research Project.

1.04	The following Schedules form part of this Agreement:

			Schedule “A” – HIPC Submission(s)
			Schedule “B” – Final Approval Letter(s)

1.05	The requirements and obligations in this Agreement respecting protection of Approved Information by the University apply to all Information received by the University from Manitoba in whatever manner, form or medium and apply whether the Information was provided or received before or after the signing of this Agreement.

SECTION 2.00 - RESEARCH PROJECT

2.01	The University on behalf of the Principal Investigator has requested access to Approved Information for the Research Project described in Schedule “A” the HIPC submission and HIPC has approved access and use as set out in Schedule “B” the Final Approval Letter(s).

2.02	The University acknowledges that much of the information in the Data Repository is information about the health of individuals and would, if it were not De-Identified, constitute Personal Health Information. The University acknowledges the sensitivity of Personal Health Information and the necessity for this Agreement and the approval of HIPC in order to conduct the Research Project.

2.03	The University acknowledges that the Research Project described in Schedule “A” complies with all current policies and guidelines of the Centre, including the Centre’s Private Sector Guidelines, as applicable.

[bookmark: Text11][bookmark: Text12]2.04	Subject to subsection 6.03 and 6.04 (early termination) and subsection 7.03 (survival of terms) this Agreement is in force from Insert current date until Insert date, four (4) years from current date.

2.05	Manitoba has the option to extend the term of this Agreement for an additional term of two (2) years.

SECTION 3.00 - ACCESS TO APPROVED INFORMATION BY THE PRINCIPAL INVESTIGATOR

3.01	The Approved Information is the minimum amount of information necessary to conduct the Research Project. The Centre will permit the Principal Investigator and the Principal Investigator Team access only to the Approved Information.

3.02	Subject to the terms and conditions of this Agreement, the Principal Investigator and the Principal Investigator Team may have access to the Approved Information in the following form and manner:

(a)	access the Approved Information through a computer terminal on the premises of the Centre or through a remote access site within the Centre’s secure data environment; and

(b)	access with a user ID and a password provided by the Centre that will permit access to the Approved Information.

3.03	The University agrees and acknowledges that Manitoba owns all title to, and rights and interest in, any Approved Information that the Principal Investigator accesses including copyright, intellectual property and other proprietary rights.

SECTION 4.00 - USE OF APPROVED INFORMATION BY THE UNIVERSITY

4.01	The University/Principal Investigator Team may analyze and manipulate the Approved Information described in subsection 3.01 for the purpose of carrying out the Research Project and may produce Aggregate Level Information that may be printed, placed on a disc or otherwise transmitted outside the Centre’s secure data environment.

SECTION 5.00 - OBLIGATIONS OF THE UNIVERSITY
RESPECTING USE AND DISCLOSURE OF INFORMATION

5.01	The University represents and warrants that:

(a)	the University shall keep the Approved Information secure and in strict confidence;

(b)	Approved Information shall be only accessed in accordance with subsections 3.01 and 3.02;

(c)	the Approved Information shall be accessed and used only by the Principal Investigator and Principal Investigator Team;

(d)	Approved Information will be accessed and used solely for the Research Project and for no other purpose (including other research); and

(e)	the University shall not permit Approved Information to be accessed or used for any purpose other than the Research Project.

5.02	The University shall ensure that no Approved Information will be used, disclosed, published or made available in any manner, form or medium (including, without limitation, in any research results, research paper or publication respecting the research and in any related presentation).

5.03	The University shall not:

(a)	make copies or reproductions of the Approved Information, in whole or in part, in any manner, form or medium, except in accordance with the terms and conditions of the ISAs;

(b)	use the Approved Information received from Manitoba, or any part of it, to develop, establish, expand, modify or maintain a database or other collection of information in machine-readable form or any other form, except as may be required for the research purpose described in subsection 2.01;

(c)	sell or disclose the Appproved Information, or any part of the Approved Information, for consideration or exchange the Approved Information for any goods, services or benefit; or

(d)	give the Approved Information to any individual, corporation, business, agency, organization or entity for any purpose, including (but not limited to) for solicitation for charitable or other purposes;

and shall not permit any of these activities to take place.

SECTION 6.00 – REPORTS AND MONITORING AND TERMINATION

6.01	The University shall, via the Centre, immediately upon becoming aware of any of the following, notify Manitoba in writing of:

(a)	any use of, access to or disclosure of the Approved Information which is not authorized by this Agreement; and

(b)	any actual or threatened breach of any term or condition of this Agreement;

with full details of the unauthorized use, access or disclosure or of the breach. The University shall immediately take all reasonable steps to prevent the recurrence of any unauthorized use, access or disclosure of the Approved Information, or to remedy the breach, and shall notify Manitoba and the Centre in writing of the steps taken.

[bookmark: _Ref528571722]6.02	Manitoba and its representatives may carry out such inspections or investigations respecting the use and handling of the Approved Information by the University as Manitoba considers necessary to ensure that the University is complying with the terms and conditions of this Agreement and that the Approved Information is adequately protected. The University shall cooperate fully in any such inspection or investigation. If any inspection or investigation identifies deficiencies in the information practices of the University, the University shall take steps to correct the deficiencies immediately to the satisfaction of Manitoba.

6.03	Where Manitoba is reasonably of the opinion that the University:

(a)	has used, permitted access to or disclosed the Approved Information in a manner which is not authorized under this Agreement, or is about to do so;

(b)	has not adequately protected the Approved Information from risks such as unauthorized use, access or disclosure; or

(c)	has failed to comply with, or is about to fail to comply with, any of its obligations or undertakings under this Agreement;

Manitoba may terminate this Agreement at any time by providing notice in writing, effective immediately or as of the date set out in the notice.

6.04	On termination of this Agreement for any reason, the University shall immediately refrain from any further use of, access to, disclosure of and activities and transactions involving the Approved Information.

6.05	In addition to its rights under subsection 6.03 of this Agreement or any other rights Manitoba may have under this Agreement, or the ISAs, or under any enactment, or otherwise, where Manitoba is of the opinion that the University has used, permitted access to or disclosed the Approved Information in a manner which is not authorized under this Agreement, or is about to do so, Manitoba may report these activities to any one or more of the following for appropriate action:

the Centre;

(b)	the University;

(c)	the Health Information Privacy Committee;

(d)	the institutional research review committee which approved the research including the University’s Research Ethics Boards;

(e)	any professional association or disciplinary or other body with jurisdiction to discipline, supervise or regulate the University; and

(f)	the institution from which funds were provided to conduct the research study.

6.06	Notwithstanding 5.02 the following uses of the Approved Information, data (including data in tabular form), analyses and research acquired, developed or discovered by the University as a result of the Research Project upon the completion of the Research Project as approved by HIPC are permitted:

(a)	publication in learned journals or other printed media;

(b)	oral presentation or the distribution of printed materials at educational or professional conferences or seminars; or

(c)	publication of a thesis by a graduate student;

provided that:

(d)	such publication or use shall not disclose any Confidential Information (as defined in 6.07);

(e)	such publication or use shall not disclose any Personal Information or Personal Health Information (as these terms are defined in The Freedom of Information and Protection of Privacy Act), respecting a third party in a way that could reasonably be expected to identify the third party, without the consent of that third party.

6.07	“Confidential Information” means any and all information disclosed by Manitoba to the University which is identified in writing as confidential by Manitoba. Confidential Information shall not include information that is:

(a)	already known to the University prior to receipt from Manitoba as evidenced by written records; or

(b)	generally available to the public or becomes publicly known through no fault of the University; or

(c)	received by the University from a third party who had a legal right to disclose without restriction; or

(d)	developed by the University independently of and without reference to the Confidential Information as evidenced by written records.

Notwithstanding any other provision of this Agreement, disclosure of Confidential Information shall not be precluded if such disclosure is in response to a valid court order of any governmental agency, court or other quasi-judicial or regulatory body of competent jurisdiction, provided however that the University, as promptly as reasonably possible, gives notice to Manitoba of the requirement to disclose.

6.08	The University and any employees of the University or persons involved with research shall treat as confidential, and shall not disclose or permit to be disclosed to any person, corporation or organization, any Confidential Information provided by Manitoba under this Agreement without prior consent of Manitoba, whose consent shall not be unreasonably withheld.

6.09 Regarding the use of Approved Information, the University shall provide to Manitoba :

(a) at least thirty (30) calendar days prior notice of every intended publication in learned journals or thesis presentation;
(b) at least ten (10) calendar days prior notice of every poster or oral presentation where such presentation material will be physically released or distributed, or posted on a website.

6.10	In the case of publications in learned journals or thesis presentations, Manitoba will review same for confidentiality and proper representation of Manitoba and Approved Information and advise the Principal Investigator of any required changes within two (2) weeks of receipt. Manitoba has no right of censorship of the research content including any research findings or recommendations.

6.11	In the case of poster or oral presentations as described in clause 6.09(b), Manitoba will review same for confidentiality and proper representation of Manitoba and Approved Information and advise the Principal Investigator of any required changes within three (3) working days of receipt. Manitoba has no right of censorship of the research content including any research findings or recommendations.

6.12	The University will acknowledge Manitoba in any report or paper that is based upon the Information and it shall be stated in such publication that the results and conclusions are those of the authors and no official endorsement by Manitoba is intended or should be inferred.

SECTION 7.00 - GENERAL

7.01	While this Agreement is in effect, and at all times thereafter, the University shall be solely responsible for and shall save harmless and indemnify Manitoba, and its ministers, officers, employees and agents, from and against all claims, liabilities and demands of any kind with respect to any injury to persons (including, without limitation, death), damage to or loss of property, economic loss or incidental or consequential damages or infringement of rights (including, without limitation, privacy rights) caused by, or arising directly or indirectly from:

(a)	the provision of any Approved Information by Manitoba to the University;

(b)	the breach of any term or condition of this Agreement by the University or an employee or agent of the University; and

(c)	any omission or wrongful or negligent act of the University or of an employee or agent of the University.

7.02	This Agreement is subject to any restrictions or limitation in, or provisions of, any statute, regulation or other legislation enacted or amended by the Province of Manitoba or the Government of Canada and in effect from time to time which may affect any term or provision of this Agreement.

7.03	The obligations and undertakings of the University under this Agreement shall survive the expiry or termination of this Agreement.

7.04	The University shall not assign or transfer this Agreement or any of the rights or obligations under this Agreement.

7.05	The University shall not enter into any contract, sub-contract or arrangement with a third party involving use of or access to, or disclosure of, the Information for any purpose.

7.06	This Agreement shall be interpreted, performed and enforced in accordance with the laws of the Province of Manitoba.

7.07	The parties acknowledge that from time to time the Principal Investigator may submit proposed revisions to the HIPC Submission to HIPC for approval. The parties agree that Schedule “A” and Schedule “B” to this Agreement are deemed to be amended and to incorporate the proposed revision and HIPC’s written approval of the revision where copies of same have been provided to Manitoba by the University in person, by mail or courier, or by email as follows:

	To Manitoba:

		Manitoba Health, Seniors and Active Living
		Information Management & Analytics
		Room 4043 – 300 Carlton Street
		Winnipeg, MB R3B 3M9
		Facsimile: 204-944-1911
		Attention: HIPC Coordinator
		Email: HIPC@gov.mb.ca

7.08	Any notice or other communication given or required under this Agreement, except notices or communications to be provided under sub-section 7.07, shall be in writing and shall be delivered personally or sent by registered mail, postage prepaid, or by way of facsimile transmission, as follows:

	To Manitoba:
Manitoba Health, Seniors and Active Living
Information Management & Analytics
Room 4036 – 300 Carlton Street
Winnipeg, MB R3B 3M9
Facsimile: 204-944-1911
Attention: Executive Director

	To the University:

Manitoba Centre for Health Policy
4th Floor Brodie Centre
Winnipeg, MB R3E 3P5
Facsimile: 204-789-3910
Attention: Director

	With a copy to:

The University of Manitoba
Room 260 Brodie Centre, 727 McDermot Avenue
Winnipeg, MB R3E 3P5
Facsimile: 204-789-3928
Attention: Dean, Max Rady College of Medicine

7.09	Any notice given in accordance with subsection 7.08 of this Agreement shall be deemed to have been received by the addressee:

(a)	on the day delivered, if delivered personally;

(b)	on the third business day after the date of mailing, if sent by prepaid registered mail; or

(c)	on the date of the transmission shown on the sender’s confirmation of transmission notice, if sent by facsimile transmission.

If mail service is disrupted by labour controversy, notice shall be delivered personally or by facsimile transmission.

This Agreement has been executed on behalf of Manitoba and by the University on the dates noted below.

SIGNED IN THE PRESENCE OF:		FOR THE GOVERNMENT OF MANITOBA

													
Witness	Executive Director, Information Management & Analytics

						DATE:							

						FOR THE UNIVERSITY OF MANITOBA

													
Witness						Dean, Max Rady College of Medicine

						DATE:							

						READ AND UNDERSTOOD

						PRINCIPAL INVESTIGATOR

													
[bookmark: Text8]Witness						Name:	     

						DATE:							

	MCHP Research Agreement V.2017.08.25

- 11 -

SCHEDULE “A”

HIPC SUBMISSION

SCHEDULE “B”

FINAL APPROVAL LETTER(S)

