EXPERIMENTAL SUBJECT’S BILL OF RIGHTS – MEDICAL RESEARCH
California Assembly Bill 1752: Human Experimentation, which became effective January 1, 1979, provides that all investigators doing a "medical experiment" must offer their subjects a copy of the "Experimental Subject's Bill of Rights” as included below. A "medical experiment" is defined in the bill as:

"The severance or penetration or damaging of tissues of a human subject, or the use of a drug or device as defined in section 26009 or 26010 (of the Health and Safety Code), electromagnetic radiation, heat or cold, or a biological substance or organism, in or upon a human subject in the practice or research of medicine in a manner not reasonably related to maintaining or improving the health of such subject or otherwise directly benefiting such subject."

Any person who is requested to consent to participate as a subject in a research study involving a medical experiment, or who is requested to consent on behalf of another, has the right to:

· Be informed of the nature and purpose of the experiment.

· Be given an explanation of the procedures to be followed in the medical experiment, and any drug or device to be used.

· Be given a description of any attendant discomforts and risks reasonably to be expected from the experiment, if applicable.

· Be given an explanation of any benefits to the subject reasonably to be expected from the experiment, if applicable.

· Be given a disclosure of any appropriate alternative procedures, drugs, or devices that might be advantageous to the subject, and their relative risks and benefits.

· Be informed of the avenues of medical treatment, if any, available to the subject after the experiment if complications should arise.

· Be given an opportunity to ask any questions concerning the experiment or other procedures involved.

· Be instructed that consent to participate in the medical experiment may be withdrawn at any time, and the subject may discontinue participation in the medical experiment without prejudice.

· Be given a copy of a signed and dated written consent form when one is required.

· Be given the opportunity to decide to consent or not to consent to a medical experiment without the intervention of any element of force, fraud, deceit, duress, coercion, or undue influence on the subject’s decision.

SIGNATURES FOR CONSENT

 I have carefully read the information above in the “Experimental Subject’s Bill of Rights.” I fully understand my rights as a potential subject in a medical experiment involving people as subjects.

__

Subject’s signature

Date (must be in subject’s handwriting)

__

Subject’s legally authorized representative

Date (must be in representative’s handwriting)

 When the subject is unable to sign; indicate relationship, e.g., mother, father, husband, wife, daughter, son, etc.

__

Witness’s signature

Date

