
Terms of Use and Privacy Disclosures
Last Updated October 14, 2020

Terms of Use

These Terms of Use and Privacy Disclosures are made on behalf of the Board of Regents of the

University of Oklahoma (“University”) and OU Medicine, Inc. (“OUMI”). The University and

OUMI are separate legal entities. The University includes OU Physicians, OU Children’s

Physicians, the Harold Hamm Diabetes Center, the OU College of Dentistry Faculty Practice

and Resident Clinic, the John W. Keys Speech &Hearing Center, OU Pharmacies, and the Fran

and Earl Ziegler College of Nursing Case Management Program. OUMI includes the University

of Oklahoma Medical Center, Oklahoma Children’s Hospital, OU Health Edmond Medical

Center, the Stephenson Cancer Center, and OU Health Breast Health Network “We” and “Our”

and “OU Health” referenced below are inclusive of both the University and OUMI.

Please read these terms of use (“Terms”) carefully before using this website (“Website”),

portals, our SMS text notification services, or any other services we may provide (collectively,

our “Services”). By using our Services, You are agreeing to these Terms. These Terms may

have changed since you last used our Services. Your use of our Services is subject to your

compliance with these Terms. These Terms apply to all visits to our Website and all uses of our

Services, including (but not limited to) all associated content, information, recommendations,

and/or services provided to you by or through our Services. By accessing and using our

Services, you hereby agree to these Terms in their entirety. You shall not use our Services (or

any part thereof) if you do not agree to be bound by these Terms.

The information contained in or provided by our Services is offered solely for your consideration

and is subject to your verification. It is not to be taken as a warranty or representation by which

we or our affiliates assume legal responsibility, nor do we grant permission to use or practice

anything contained therein, nor recommend such use or practice. Our Services are not intended

to be a substitute for professional medical advice from a qualified healthcare provider. Do not

use information provided via our Services to diagnose or treat a health condition or disease

without consulting a qualified healthcare provider. There is no physician-patient relationship

arising solely by virtue of using the Services. Never disregard professional medical advice or

delay seeking it because of something you have read via the Services. Do not use our Services

for medical emergency services. In an emergency, call 911, your personal physician, and/or

your local emergency assistance number.

Section Titles

The section titles of these Terms are merely for convenience and will not have any effect on the

substantive meaning of these Terms.

Changes to These Terms

 We reserve the right to revise and update these Terms at any time without notifying you.

Please periodically review these Terms, our Privacy Policy, Acceptable Use Policy, and any

other policies that may be posted on this Website, each of which are accessible via the Website

homepage for any revisions or updates. Continued use of our Services will be considered

acceptance of any changes. Certain provisions of these Terms may be superseded or

supplemented by expressly designated legal notices or terms on specific pages of this Website.

Entire Agreement

 Except as expressly provided in a particular "legal notice" on our Services, these Terms

constitute the entire agreement between us and you, respectively, regarding Your use of our

Services and content contained therein.

Choice of Law and Venue

 This agreement is entered into and performed in the State of Oklahoma, and you accept this

agreement is governed by the laws of the State of Oklahoma, without consideration to the

principles of the conflicts of law. Your use of our Services confirms you consent and submit to

the personal jurisdiction of the State of Oklahoma and venue of the County of Oklahoma for any

state or federal action arising out of the and use of our Services or these Terms. This

agreement does not constitute doing business in any other state than the State of Oklahoma or

any other country than the United States of America. You agree that regardless of any statute or

law to the contrary, any claim or cause of action arising out of or related to our Services, the

Terms or the Privacy Policy must be filed within one year after such claim or cause of action

arose or such claim or cause is barred.

Invalidity and Waiver

 If any provision of these Terms is found to be invalid by any court having competent jurisdiction,

the invalidity of such provision shall not affect the validity of the remaining provisions of these

Terms, which shall remain in full force and effect. No waiver of any of these Terms will be

deemed a further or continuing waiver of such term or condition or any other term or condition.

Accessibility
 ​Nondiscrimination Notice
 We comply with applicable federal and state civil rights laws and do not discriminate on the

basis of age, gender, disability, race, color, ancestry, citizenship, religion, pregnancy, sexual

orientation, gender identity or expression, national origin, medical condition, marital status,

veteran status, payment source or ability, or any other basis prohibited by federal, state, or local

law.

We provide:

·​ ​Free aids and services to people with disabilities to communicate effectively with us,

such as:

o ​ ​Qualified sign language interpreters; and/or

o ​ ​Information in other formats such as large print, audio, and accessible

electronic formats.

·​ ​Free language services to people whose primary language is not English, such as:

o ​ ​Qualified interpreters; and/or

o ​ ​Information written in other languages.

If you need access to services or to report a concern regarding discrimination in access to

services, please contact us at compliance@oumedicine.com.

You can also file a civil rights complaint with the U.S. Department of Health and Human

Services, Office for Civil Rights:

·​ ​Via the Office of Civil Rights Complaint Portal

(​https://ocrportal.hhs.gov/ocr/portal/lobby.jsf​)

·​ ​By mail care of U.S. Department of Health and Human Services, 200 Independence

Avenue, SW Room 509F, HHH Building, Washington, D.C. 20201

·​ ​Or by phone at: 1-800-368-1019 or 1-800-537-7697 (TDD)

·​ ​Complaint forms are available at​ ​http://www.hhs.gov/ocr/office/file/index.html​.

Website Accessibility Statement

 We are committed to improving the accessibility and usability of our Website.. We strive for the

highest level of accessibility for people with disabilities and making every reasonable effort to

provide access of our Website to persons who use assistive technologies such as automated

tools, keyboard-only navigation, and screen readers. We strive to ensure our Website follows

Section 508 Web Accessibility Standards developed by the United States Access Board, as well

as the World Wide Web Consortium's (W3C) Web Content Accessibility Guidelines 2.0.

Contact Us with Accessibility Questions or Comments

If, at any time, you have questions or concerns about the accessibility of a specific webpage,

please send them to by emailing feedback@oumedicine.com.

https://ocrportal.hhs.gov/ocr/portal/lobby.jsf
http://www.hhs.gov/ocr/office/file/index.html
http://www.hhs.gov/ocr/office/file/index.html

Liability

 ​Disclaimer

You agree to assume the risk of accessing and using our Services. Our Services, including all

content, are provided “as is” and “as available” without any warranties of any kind, whether

express or implied, including but not limited to, warranties of merchantability, fitness for a

particular purpose or non-infringement of intellectual property, to the fullest extent permitted by

law. Information accessed via the Services is for general information purposes only and does

not create a physician-patient relationship nor does it constitute medical advice.

We do not represent or warrant that the content or information provided or made available via

our Services is accurate, complete or current, or that our Services will be uninterrupted or error

free, or that any defects in our Services will be corrected, or that our Services or the server that

makes our Services available are free of viruses or any other harmful components. We do not

make any warrantees or representations regarding the use of the materials in our Services in

terms of their correctness, accuracy, adequacy, usefulness, timeliness, reliability or otherwise, in

each case to the fullest extent permitted by applicable law. Information published or made

available via our services may refer to products, programs or Services that are not available in

your region.

You understand and acknowledge that your sole and exclusive remedy with respect to any

defect in or dissatisfaction with our Services is to cease use of our Services. We reserve the

right to suspend or withdraw the whole or any part of our Services at any time without notice

without incurring any liability.

Limitation of Liability

 In no event will any party involved in creating, producing or delivering our Services (or any part

thereof), or any other third parties mentioned via our Services (or any part thereof) be liable for

any direct, indirect, special, consequential, exemplary or other damages whatsoever (including,

without limitation, those resulting from lost profits, lost data or business interruption) arising out

of the use, inability to use, or the results of use of our Services (or any part thereof), any

websites linked to our Services, or the materials or information contained at any or all such

websites, including damages caused by viruses or any incorrectness or incompleteness of the

information provided or made available via our Services (or any part thereof), or the

performance of the products or Services, whether based on warranty, contract, tort or any other

legal theory and whether or not advised of the possibility of such damages.

Indemnity

 You agree to defend, indemnify, and hold us, our affiliates, and our respective officers,

directors, employees, agents, licensors, and affiliates harmless from and against any and all

claims, losses, liability, costs, and expenses (including attorneys’ fees) arising from your use of

our Services, violation of these Terms, or violation of any third-party rights.

Links to Other Websites

Links to third-party websites by our Services may be provided solely as a convenience.

Following third-party links causes you to leave our Services. We are not responsible for, nor do

we control, such third-party websites. We also do not claim to have reviewed third-party

websites or any associated content. As such, we are not responsible for any of these websites,

their content or use of your data. Moreover, we do not endorse or make any representations

about any of the websites for which links are provided, or any information, software or other

products or materials made available by such third-party websites, or any results that may be

obtained from using them. If you decide to access any third-party websites linked to by our

Services, you do so entirely at your own risk. The mention of specific products, processes, or

services within our Services does not constitute or imply a recommendation or endorsement

under any circumstances. The storage or reproduction of our Services (or any part of our

Services) in any external website or the creation of links, hypertext, or deep links between our

Services and any other website, is prohibited.

We are not responsible for any charges or fees associated with financial transactions that occur

on or through third-party websites. Any payments you may make for services you have found

through use of our Services or through any Portal (such as enrolling in a class) are made

exclusively through an affiliated third-party website, the separate privacy policy of which applies,

and not through our Services or Portal. We encourage you to read the privacy statements of

every website that collects personally identifiable information.

Content Ownership

Ownership of Services

Our Services, including all associated information related to our Services, are the property of the

University or OUMI and/or our affiliates and licensors. Our Services are protected from

unauthorized copying and dissemination by United States copyright law, trademark law,

international conventions, and other intellectual property laws. All rights reserved.

The contents of our Services may be viewed and accessed only for your personal,

non-commercial use, provided that all copyright and other proprietary notices are retained on

any copies made of the materials. The materials and information available via our Services may

not be modified in any way and may not be reproduced, distributed, or used for any public or

commercial purpose unless expressly permitted by the owner in writing. Any use of the

materials or information available via our Services for any other purpose is prohibited. Nothing

herein shall be construed as conferring by implication, estoppel, or otherwise, any license or

right under any copyright, patent, trademark or other proprietary interest of us or other third

parties. If you breach any of these terms, your authorization to use our Services is terminated

and you must immediately destroy any downloaded or printed materials.

Trademarks

 All the University’s or OUMI’s or our affiliates’ trademarks, service marks, and trade names

(“Trademarks”) are trademarks or registered trademarks that belong to us or our affiliates,

unless stated otherwise. You may not use or display the Trademarks for any purpose, including

but not limited to, in advertising or publicity pertaining to distribution of materials via our

Services, without the owner’s prior written consent. Any other trademarks appearing on

third-party websites linked to by our Services are the property of the respective owners or

operators of those third-party websites.

Copyright Violations

If you believe that your copyrighted work has been copied and is accessible through our

Services in a way that constitutes copyright infringement, please notify our designated copyright

agent. The notice must include all information required by the Online Copyright Infringement

Liability Limitation Act of the Digital Millennium Copyright Act, 17 U.S.C. § 512 (“Copyright Act”).

Any claims of copyright infringement concerning our Services should be sent to

compliance@oumedicine.com.

 ​User Communications

Any information, including but not limited to remarks, suggestions, ideas, graphics, or other

submissions, communicated to us through our Services is the exclusive property of us and/or

our affiliates. We are entitled to use any information submitted for any purpose, without

restriction (except as stated in our Privacy Policy) or compensation to the person sending the

submission. The user acknowledges the originality of any submission and accepts responsibility

for its accuracy, appropriateness, and legality. You are prohibited from using our Services to

post or transmit any unlawful, threatening, libelous, defamatory, obscene, pornographic, illegal,

or any other kind of material that could constitute or encourage conduct that would be

considered a criminal offence, violate the rights of any party, or which may otherwise give rise to

civil liability or violate any law. You are also prohibited from using our Services to advertise or

perform any commercial solicitation. We will have no obligations with respect to such

communications. We reserve the right to remove any and all user submissions deemed to be in

violation of these Terms.

Online Privacy

Your privacy is important to us. We are committed to the care and improvement of human life,

and that includes protecting Personal Information (defined in 5 U.S.C. § 552a (Privacy Act of

1974). We are dedicated to maintaining information confidentiality and complying with regulatory

requirements by – among other things – limiting access to only those users that have a

legitimate need to view it, and regularly educating employees on information protection.

This privacy policy (“Privacy Policy”) covers our online privacy practices with respect to use

and/or disclosure of information we may collect from you when you access or use our website

(“Website”), Portals (as defined below), and any other websites or applications we may provide

that link to this Privacy Policy (collectively, our “Services”). Please review our privacy practices

and direct any questions to compliance@oumedicine.com. This excludes third party vendors.

Users should read available privacy notices on all the third party websites.

The Purposes for Which We Use Personal Information

We may use your Personal Information in one or more of the following ways: (i) to provide,

analyze, administer, and improve our Services; (ii) to contact you in connection with healthcare

services provided by our doctors and appointments, events or offerings for which you may have

applied or registered or about which you may have inquired (iii) to identify and authenticate

your access to the parts of our Portal or other password-protected Services that you are

authorized to access; (iv) to send you surveys; (v) for recruiting and human resources

administration purposes; (vi) to protect our rights or our property and to ensure the technical

functionality and security of our Services; and (vii) as required to meet our legal and regulatory

obligations.

 We may disclose Personal Information about you if we have a good faith belief that disclosure

of such information is helpful or reasonably necessary to: (i) comply with any applicable law,

regulation, legal process or governmental request; (ii) enforce our terms of use, including

investigations of potential violations thereof; (iii) detect, prevent, or otherwise address fraud or

security issues; or (iv) protect against harm to our or third parties’ rights, property or safety.

We may transfer Personal Information to third-party service providers to perform tasks on our

behalf and to assist us in providing our Services. For example, we may use third-party service

providers for security, website analytics, and payment processing. We use commercially

reasonable efforts to only engage or interact with third-party service providers and partners that

post a privacy policy governing their processing of Personal Information, and we require our

service providers to maintain confidentiality and comply with applicable laws in the processing of

Personal Information.

Information Collected through Websites and Portals

 Our Website may include opportunities to provide us with Personal Information about yourself.

As used in this Privacy Policy, "Personal Information" means any information that may be used,

either alone or in combination with other information, to personally identify an individual. We

collect information, including Personal Information, from and about our Website users in three

ways: directly from you; directly from our web server logs; and with cookies.

 ​Information Provided by You

 We and our service providers collect Personal Information through online forms to help us

provide certain features of the Services to you. For example, if requesting additional information

about a Service, we may request you to fill out a form with information such as your name, email

address and phone number. If you do not provide the information required to submit the forms,

we may not be able to provide you with related features and services. In cases, you have the

opportunity to submit any content you choose into our secure forms. You are responsible for

such content.

Email communications you send to us via the email links on our Services may be shared with a

customer service representative, other OU and OUMI employee who is most able to address

your inquiry. We make every effort to respond in a timely fashion once communications are

received. Once we have responded to your communication, it is discarded or archived,

depending on the nature of the inquiry.

Web Server Logs

 When you access or use our Services, we may track information to administer our Services and

analyze its usage. Examples of information we may track include:

•​ ​Your Internet Protocol (IP) address

•​ ​The kind of browser or computer you use

•​ ​Number of links you click within our Services

•​ ​State or country from which you accessed our Services Date and time of your

visit

•​ ​Name of your Internet service provider

•​ ​Third-party websites you linked to from our Services Pages or information you

viewed on our Services

We use this information to analyze trends, administer and improve our Services, and monitor

traffic and usage patterns, both for information security purposes and to help make our Services

more useful.

 ​Cookies and Web Beacons

A “cookie” is a small text file that may be placed on your computer's hard drive and is used to

tailor our services to you and collect aggregate information regarding usage of our Services by

all of our users. Each computer is assigned a different cookie that contains a random, unique

number. Our Services use two different types of cookies: a “session” cookie, which is typically

used to track a user session (and which expires shortly after the session ends), and a

“persistent” cookie, used to track unique visits to the Portal (defined below), as well as how the

user arrived at the Portal (e.g., email link or referral link), and the type of user (patient, provider,

etc.) visiting. To prevent users from being counted twice, a “persistent” cookie can last

anywhere from six months to two years.

 Your browser software can be set to warn you of cookies or reject all cookies. Most browsers

offer instructions in the “Help” section of the toolbar on how to reset them to reject cookies. If

you reject our cookie it may disable some or all functionality of our Services.

Cookies cannot be used to run programs or deliver viruses to your computer. A primary purpose

of cookies is to save you time, as a convenience feature. For example, if you personalize a web

page, or navigate within a website, a cookie helps the website recall your specific information on

later visits. This simplifies the process of delivering relevant content and eases website

navigation by saving your preferences and login information, as well as providing personalized

functionality.

 We use Google Analytics as well as Scorpion Healthcare’s proprietary analytics platform to

analyze traffic on our Website. For more information on Google Analytics’ processing of

Personal Information, please see​ ​http://www.google.com/policies/privacy/partners/​. You can opt

out of Google Analytics by using a browser plugin provided by Google.

Some features of our Services, such as social media widgets, may use cookies or similar

methods to gather information about your use of the Services. They may combine the

information in cookies with any Personal Information about you they may have collected through

other means. The use of such information by a third party is governed by the privacy policy of

that third party.

 A “web beacon,” “clear GIF,” “web bug,” or “pixel tag” is a tiny graphic file with a unique

identifier that is similar in function to a cookie. It allows us to count the number of users that

have visited a specific location of our websites, which in turn can be used to help determine the

effectiveness of promotional or advertising campaigns. When used in HTML-formatted email

messages, web beacons can tell the sender whether and when the email has been opened. In

contrast to cookies, which may be stored on your computer's hard drive, web beacons are

typically embedded invisibly in the code used to generate webpages on your screen.

 We reserve the right to share aggregated site statistics monitored by cookies and web beacons

with our affiliates and partner companies. We handle all information collected by our Services in

accordance with this Privacy Policy.

Geolocation Data

http://www.google.com/policies/privacy/partners/
http://www.google.com/policies/privacy/partners/

We do not collect precise information (e.g., GPS data; latitude and longitude) about the location

from which you access our Services, but we do collect information on your region or postal code

to help us improve the relevance of our content and securing our Services.

Portal Data Collection

Some of our service areas may provide Portals, used to provide customers secure, private

access to their own records at our facilities, as well as certain internet-based services which

may include, among other things, assistance in finding a doctor, assistance in scheduling

appointments, the ability to register for classes and pre-register for procedures, the ability to

make payment for medical services rendered, and access to health and patient education

materials and secure messaging (“Portal”).

A Portal may provide you with access to some of your medical records. When you seek access

to those records on the Portal, we confirm your identity by asking for such information as your

name, email or physical address, other information such as your date of birth, and/or the

answers to “secret questions” you set up when you registered to use the Portal. This information

may be used to help administer your account. We may need to ask you for the information again

when you sign in from a new device. We may ask for information about your location and

medical needs to assist with finding a physician. We may also collect and pass on information –

which could include, where relevant, health information such as your patient history – to assist

you in scheduling appointments, pre-registering for procedures, and registering for classes. For

Portal-specific information, check with your Portal provider.​ ​More information here.

Retention of Information

https://ouhealth.scorpionwebsite.com/patients-families/patient-portal-login/
https://ouhealth.scorpionwebsite.com/patients-families/patient-portal-login/

We retain Personal Information for the period necessary to fulfill the purposes for which it was

collected, as described in this Privacy Policy, unless a longer retention period is required by law

(e.g., laws mandating retention of medical records for a certain period of time). Where practical,

we dispose of certain categories of information, including Personal Information, on a regular

schedule. For example, we dispose of web server logs after 90 days, information submitted

through secure forms after 6 months, access and activity logs relating to the Portal after 1 year,

and information collected for analytics purposes on the Website (e.g., information on pages

visited on the Website) after 2 years.

Communications Opt-Out

We may send certain messages, including electronic newsletters, notification of account

statuses, and marketing communications on a periodic basis. If you do not wish to receive such

messages, you may request to discontinue future ones. All such material will contain

instructions on how to opt-out of receiving it, although certain messages (such as a secure

message sent by a doctor or an account status update via the Portal), may be required and will

not have opt-out capabilities.

HIPAA Privacy and Security

If you are one of our patients, your personal information in our possession is protected

health information (“PHI”) protected by the Public Law 104-191, the Health Insurance

Portability and Accountability Act of 1996, as amended (“HIPAA”), and the applicable

provisions of the Health Information Technology for Economic and Clinical Health

(HITECH) Act. In addition to University and OUMI Privacy Policies, the HIPAA Notices

of Privacy Practices of those Provider facilities apply to your PHI.

In collecting Personal Information, our Services may also collect PHI. Just as we

strive to protect Personal Information, we are committed to protecting your PHI. You

have the right to be notified of breaches that have compromised the privacy or

security of your health information. Your PHI will remain confidential and will only be

used or disclosed as detailed on the University and OUMI Notices of Privacy

Practices. This protection extends to PHI that is oral, written, or electronic.

HIPAA Privacy and Security Links

University Notice of Privacy Practices:​ ​https://apps.ouhsc.edu/hipaa/npp.asp

OUMI Notice of Privacy Practices:

https://www.ouhealth.com/patients-families/notice-of-privacy-practices

To file a HIPAA complaint related to Services at the University, contact the OU Office

of Compliance:

·​ ​By phone directly to the Compliance Office: (405) 271-2511

·​ ​Anonymously, via the OU Compliance Hotline: (405) 271-2223 / (866)

836-3150

·​ ​By mail: PO Box 26901, Oklahoma City, OK 73126-0901

·​ ​The complaint form is available online at

https://apps.ouhsc.edu/hipaa/documents/HIPAAComplaintReport-4.2018.docx

To file a complaint related to Services at OUMI, HIPAA complaint:

·​ ​For ​The Children’s Hospital, University of Oklahoma (OU) Medical Center,

OU Health Medical Center Edmond (OU Medical Center Edmond), Breast

Health Network locations: ​compliance@oumedicine.com​.

 ​Laws Governing Information Collected from Specific Groups

https://apps.ouhsc.edu/hipaa/npp.asp
https://apps.ouhsc.edu/hipaa/npp.asp
https://www.ouhealth.com/patients-families/notice-of-privacy-practices
https://apps.ouhsc.edu/hipaa/documents/HIPAAComplaintReport-4.2018.docx
https://apps.ouhsc.edu/hipaa/documents/HIPAAComplaintReport-4.2018.docx
mailto:compliance@oumedicine.com

Depending on where you live, you may have a right to lodge a complaint with a supervisory

authority or other regulatory agency if you believe that we have violated any of the rights

concerning Personal Information about you. We encourage you to first reach out to us at

compliance@oumedicine.com so we have an opportunity to address your concerns.

 If you are accessing this Website our legal basis for collecting and using the information

described in this Privacy Policy will depend on the information concerned and the context in

which we collect it. We will collect information from you:

•​ ​if we need it to perform our contract with you (i.e., our Terms);

•​ ​if the processing is in our legitimate interests, provided these aren’t overridden by

your interests or rights (such as securing and improving our Services, for example);

•​ ​if the processing is for the provision of healthcare or the management of healthcare

services (e.g., health information collected from you or made accessible to you through

the Portal in accordance with legal requirements governing the confidentiality of such

information); or

•​ ​if we otherwise have your consent; or

•​ ​If we are required by law;

 Any requests, questions, or concerns that regarding your personal data as governed by

applicable data protection regulation should be directed to OU’s Data Protection Officer via

email to dataprotection@ou.edu.

 If you are visiting our Portal, please be aware that your information may be transferred to,

stored or processed in the United States, where our servers are located and our central

database is operated. Although the data protection and other laws of the United States and

other countries might not be as comprehensive as those in your country, please be assured that

we take steps to protect your privacy. By using our Portal, you understand that your information

may be transferred to our facilities and those third parties with whom we share it as described in

this Privacy Policy. If you wish at any time, you can:

● Change or Update your Personal Information

● Remove or Delete your Personal Information

● Request a copy of your Personal Information

Please be aware that it is not always technically or legally possible to remove or delete your

personal information you have provided to us. However, upon receiving your request we will try

to remove or delete all personal information stored in our databases. Please send requests to

feedback@oumedicine.com.

Children’s Privacy

 The term “child” means an individual under the age of 18. We will never ask for or knowingly

collect Personal Information from children through the Services or Portal. If you are a child, you

are not permitted to use the Portal and should immediately exit our Portal or get an adult.

Parents of minors may set up accounts for themselves to access their children’s medical

records only as permitted pursuant to the Terms governing the Portal. If you think we have

collected personal information from a child through this Portal, please contact us at

compliance@oumedicine.com so we can dispose of the information as required by applicable

law.

 ​Policy Changes

 We reserve the right to change the terms of this Privacy Policy at any time by posting those

changes in revisions to this Privacy Policy. To ensure you have the most current policy

information, check here on a regular basis for any updates. Unless otherwise indicated, any

changes to this Privacy Policy will apply immediately upon posting to the Website.

