[YOUR LETTERHEAD HERE]
Template: 
General Philosophy and Principles on Confidentiality for 

Community-Based Domestic Violence/Sexual Assault Advocacy Programs


Introduction
Communities all around the country are creating innovative partnerships to assist victims of domestic violence, dating violence, sexual assault, and stalking. These innovative partnerships are collaborations among various groups that address systems concerns and individual cases. Some of these innovative partnerships may include agencies or personnel sharing space (co-location) and technology resources, aggregate data collection of client information, case management meetings across agencies, client referrals, and periodic or occasional interactions among staff from different agencies that want to coordinate services.

Structuring or coordinating your innovative partnership has legal and ethical implications, including discussing appropriate approaches for partner agencies to protect or share individual client information. Agencies and professionals who collaborate in an innovative partnership, whether those partners are located in the same physical space or not, should recognize that the goal of the collaboration is to provide access to domestic violence and sexual assault victim services that enhance victim safety and privacy. Victim safety and privacy can be compromised by the failure to maintain the confidentiality of client information. Conversely, information sharing, when authorized by a victim, may increase the effectiveness of service delivery and increase victim safety and offender accountability. Collaborating entities should affirm that confidentiality and privacy protections are critical to serving victims/clients who use any of their services and should agree that they will not share information without the client’s authorization or notice to the client (as appropriate, based on agency role and legal mandate). 

The collaboration partners should recognize that victims/clients retain the right to choose what personal information to share with the collaboration and its individual partner agencies, including the choice of who within the collaboration (what partners) may have access to the information, at all stages. 

The collaborating partners should recognize that the collaboration itself, and the various partners who are collaborating through the partnership, may each have different obligations concerning confidentiality and information sharing. While agencies may have differing obligations, each agency’s individual, professional confidentiality obligations must be honored within the entire collaboration. 
It should be the policy of the collaboration and its partners to hold confidential (to the extent required under state and federal law and agencies’ policies) all communications, observations, and information made by or about victims/clients. If information-sharing is required between certain partners (e.g., between law enforcement and prosecutors), a victim/client will be notified of this BEFORE she/he signs a release for information to be released to those partners. 
Vigilance
The partnership collaboration or the existence of any confidentiality agreement or memorandum of understanding (MOU) between or among partners does not limit or eliminate confidentiality protections for victims/clients. Indeed, it requires constant vigilance in order to ensure that confidentiality of victim/client information is protected.

Confidentiality Walls

“Confidentiality walls” are needed to protect confidential information and to preserve the integrity of the collaboration. Such “walls” may be needed within the collaboration to help establish boundaries and keep confidential information from being shared. Partners may have information sharing prohibitions (e.g., law enforcement may not be able to share information gained from criminal background checks).
Adherence to Policy
Staff, volunteers, counselors, advocates, board members, student interns, consultants, independent contractors, and other community partners of the collaboration should understand that their continued employment or volunteer position is contingent on adherence to all privacy, information sharing, and confidentiality policies. 

Confidentiality Commitment
All staff, volunteers, counselors, advocates, board members, student interns, consultants, independent contractors, and community partners must sign a written agreement to comply with all privacy, information sharing, and confidentiality policies. This agreement should be placed in the personnel files of the staff and in the individual files of volunteers, counselors, advocates, board members, student interns, consultants, independent contractors, and other community partners.

Notice of Victim/Client Rights
All victim/clients must be provided information about the agency and the collaboration’s confidentiality policy and practices, and his/her rights under such policies.

Duration of Confidentiality
The obligation to maintain confidentiality does not end when the service to a victim/client is concluded; nor does confidentiality end on the death of the client in many jurisdictions. Confidentiality extends to all current and former victims/clients who seek services. A release should be reasonably time-limited as determined by the purpose of the release and the circumstances of the survivor’s situation. In general, there is no reason a release should be more than 15-30 days, since the release can be reaffirmed and extended if the survivor authorizes it.
Law
The collaboration and each partner should follow all relevant laws and policies related to confidentiality, information sharing, and privacy of victim/client information. In the event that there is confusion about whether victim/client information should be protected from disclosure, the collaboration should err on the side of protecting the information.
Technology
Technology can both enhance and infringe on protecting confidential client information. The risks and benefits that come from using technology to store, record, or transmit client information while providing advocacy services or counseling should be shared with the client. The client should make the decision of whether to use a specific technology to share his/her information or how a particular technology is used, based on his/her particular circumstances.
Types of Innovative Partnerships
Common types of innovative partnerships include co-located services, community collaboration, and other coordinated efforts. Each of these innovative partnerships shares common elements, but they also face different challenges and require unique, thoughtful, and specific policies to address those challenges. In addition, each agency within the collaboration should have its own internal confidentiality policies, regardless of the type of collaboration model and regardless of who the collaboration partners are in the innovative partnership.

Suggested confidentiality and privacy policies for co-located services include:
· Client Notice of Rights Form
· Client Limited Release of Information Form
· Policy on Confidentiality and Privacy for Co-Located Services
· Policy on Securing Paper and Electronic Information
· Policy on Sharing Physical Space 

· MOU Partnership Agreement for Community Collaborations
Suggested confidentiality and privacy policies for community collaborations include:
· Client Notice of Rights Form
· Client Limited Release of Information Form
· Policy on Confidentiality and Privacy for Community Collaborations
· Policy on Securing Paper and Electronic Information

· MOU Partnership Agreement for Community Collaborations
Suggested confidentiality and privacy policies for coordinated efforts include:

· Client Notice of Rights Form
· Client Limited Release of Information Form

· MOU Partnership Agreement for Community Collaborations
Training on confidentiality should cover, among other things:
· Applicable laws and exceptions.

· Technology use and risks, including using online technology (instant messaging, web interface, e-mail), phones and cell phones, and safe computer use. 

· Waivers, including inadvertent waivers of confidentiality.

· Creating effective confidentiality policies.

· Services to special needs populations.

· Confidentiality and information sharing obligations of each partner agency.

This project was supported by Grant No. 2007-TA-AX-K012 awarded by the Office on Violence Against Women, U.S. Department of Justice. The opinions, findings, conclusions, and recommendations expressed in this publication/program/ exhibition are those of the author(s) and do not necessarily reflect the views of the Department of Justice, Office on Violence Against Women.

Created for adaptation by Julie Field, Esq. in partnership with the Safety Net Project at NNEDV, tcip@nnedv.org.
Page 1
Created for adaptation by Julie Field, Esq. in partnership with the Safety Net Project of NNEDV, tcip@nnedv.org.
Page 4

