
[image: image1.png]+

g

#

Keele
S University

A

PLEASE NOTE: THESE ARE ONLY MODELS OF FORMS
TO GIVE GUIDANCE AND SHOULD BE ADAPTED ACCORDINGLY FOR EACH INDIVIDUAL PROJECT
The first page of the information sheet should bear the Keele logo
The information sheet also should cite the date and version number in the footer (without this information approval may be delayed).
INFORMATION SHEET

Study Title: <insert title>.
Invitation

You are being invited to consider taking part in the research study <insert study title>. This project is being undertaken by <insert names of research team>.
Before you decide whether or not you wish to take part, it is important for you to understand why this research is being done and what it will involve. Please take time to read this information carefully and discuss it with friends and relatives if you wish. Ask us if there is anything that is unclear or if you would like more information.

Aims of the Research

Please state the aims of the research project.

Why have I been invited?

Explain briefly why and how the participant was chosen and how many others will be in the study.
Do I have to take part?

You are free to decide whether you wish to take part or not. If you do decide to take part you will be asked to <insert details of your consent process>. You are free to withdraw from this study at any time and without giving reasons. Explain what will happen to any data that has been collected if the participant withdraws and consider how this can be achieved at different points within your study.

What will happen if I take part?

Explain what exactly will happen to participants (e.g. you will be given a questionnaire to complete)
Set down briefly and clearly what you will expect of participants and if undertaking focus groups explain the issues around confidentiality.
What are the benefits (if any) of taking part?

Explain the benefits, if any, of taking part.
What are the risks (if any) of taking part?
Explain the risks, if any, of taking part and how you will deal with confidentiality and the mechanisms in place to preserve anonymity.
How will information about me be used?

Explain how their data will be collected and what the data will be used for. It must be clear whether the data collected will be retained for use in future research studies and whether further ethics approval will be sought.
Who will have access to information about me?

You should tell the participants how their confidentiality and/or anonymity will be safeguarded during and after the study and who might have access to the study data (eg supervisor or co-reseachers).
You may wish to include the following statement in total or in part:-

I do however have to work within the confines of current legislation over such matters as privacy and confidentiality, data protection and human rights and so offers of confidentiality may sometimes be overridden by law. For example in circumstances whereby I am concerned over any actual or potential harm to yourself or others I must pass this information to the relevant authorities.
The participants should be told:-

· That data will be stored securely and where the data will be stored (e.g. in a locked filing cabinet, on a password protected computer).
· Who will have access to the study data.
· The level of identifiability (e.g. coded, unlinked-anonymous, fully identifiable).
· That the data will be stored in line with the sponsor’s guidelines (where there is a sponsor) and that the data will be retained by the principal investigator for at least five years.

· What the longer-term arrangements are for disposing of or keeping the data (e.g. that they will be securely disposed of, or placed in a repository).
Who is funding and organising the research?

State who is funding and organising the research.
What if there is a problem?

If you have a concern about any aspect of this study, you may wish to speak to the researcher(s) who will do their best to answer your questions. You should contact <insert researcher’s name> on <insert Keele contact number or Keele e-mail address>. Alternatively, if you do not wish to contact the researcher(s) you may contact < please insert your supervisor’s contact details>.
If you remain unhappy about the research and/or wish to raise a complaint about any aspect of the way that you have been approached or treated during the course of the study please write to Nicola Leighton who is the University’s contact for complaints regarding research at the following address:-
Dr Tracy Nevatte
Head of Project Assurance
Keele University

ST5 5NH
E-mail: t.nevatte@keele.ac.uk
Tel: 01782 734714
Contact for further information

Normally only Keele telephone numbers and e-mail addresses should be used in all study documentation. If there are reasons to depart from this then these must be explained in your Ethical Review Panel documentation.

PLEASE NOTE: THESE ARE ONLY MODELS OF FORMS

TO GIVE GUIDANCE AND SHOULD BE ADAPTED ACCORDINGLY FOR EACH INDIVIDUAL PROEJCT AND SHOULD BE CONSISTENT WITH THE INFORMATION SHEET
The consent form should bear the Keele logo and cite the date and version number in the footer (without this information approval may be delayed)
CONSENT FORM

Title of Project: <insert title>
Name and contact details of Principal Investigator: <insert name, address, telephone, e-mail >
Please initial box if you

agree with the statement

1. I confirm that I have read and understood the information sheet dated ………………

(version no …….) for the above study and have had the opportunity to ask questions

2.
I understand that my participation is voluntary and that I am free to withdraw at any time.
In the event of withdrawal, and where it is possible, relevant data will also be withdrawn

3.
I agree to take part in this study.

4.
I agree to allow the dataset collected to be used for future research projects*

5.
I agree to be contacted about possible participation in future research project*

Name of participant

Date

Signature

Researcher

Date

Signature

*please delete as appropriate

CONSENT FORM

(for use of quotes)

The consent form should bear the Keele logo and cite the date and version number in the footer (without this information approval may be delayed)

Title of Project: <insert title>
Name and contact details of Principal Investigator: <insert name, address, telephone, e-mail >
Please initial box if you

agree with the statement

1.
I agree for my quotes to be used

2.
I do not agree for my quotes to be used

Name of participant

Date

Signature

Researcher

Date

Signature

