Standard Social/Behavior Science Format

COLUMBIA UNIVERSITY

INFORMED CONSENT DOCUMENT

[Title of Study]

Investigator:     , Department      

Telephone:      
Investigators' statement

We are asking you to be in a research study [Sponsored by…]. The purpose of this consent form is to give you the information you will need to help you decide whether or not to be in the study. Please read the form carefully. You may ask questions about the purpose of the research, what we would ask you to do, the possible risks and benefits, your rights as a volunteer, and anything else about the research or this form that is not clear. When all your questions have been answered, you can decide if you want to be in the study or not. This process is called ‘informed consent.’

PURPOSE

[State that this is a research activity. Describe the purpose of the activity.]

BENEFITS
[Describe the expected benefits to individual subjects and/or society. If there are no personal benefits, so state.]

PROCEDURES

[Describe the procedures involved. Include the commitment of time for each, the total amount of time involved, and how long the study will last. As appropriate, specify size of samples to be taken and names and doses of substances to be given. Describe questionnaires and interviews and describe or provide examples of the most personal and sensitive questions. State that subjects may refuse to answer any question or item in any test, inventory, questionnaire, or interview. Include the use of medical, academic, or other records, photographs, audio or visual recordings.]

RISKS, STRESS, OR DISCOMFORT

[Include information on the risks, including side effects, stress, discomforts, or the invasion of privacy which might result from each procedure.]

OTHER INFORMATION

[State whether data will be confidential (linked to identifiers) or anonymous (no links). If data will be linked to identifiers, please state who will have access to identifiable data. Describe how the data will be used and how long they will be retained. State that subjects may refuse to participate or may withdraw from the study at any time without penalty or loss of benefits to which they are otherwise entitled. Include a description of inducements (money, service, course credit) subjects may receive for participation.]

PARTICIPATION
Participation in research is entirely voluntary. You may refuse to participate or withdraw from participation at any time without jeopardizing your employment, student status or any other entitlements. The investigator may withdraw you at his/her professional discretion.

ALTERNATIVES TO PARTICIPATION

Generally there are no alternatives to participation in social and behavioral sciences research other than choosing not to participate, as most of the research is non-therapeutic in nature. If, however, the study involves an experimental treatment or therapy or program for which there are standard therapies, treatments or programs, these should be noted here with contact information so that participants are aware of these options. If no alternatives other than non participation are available to participants, this should be stated here.

PRIVATE INFORMATION

Any information derived from this research project that personally identifies you will not be voluntarily released or disclosed without your separate consent, except as specifically required by law.

CONTACT INFORMATION

If at any time you have questions regarding the research or your participation, you should contact the investigator, name, who will answer all questions. His/Her telephone number is (xxx) xxx-xxxx. You should also contact the investigator or a member of the research staff if you have any concerns or complaints about the research.

If at any time you have comments regarding the conduct of this research or questions about your rights as a research participant, you should contact the Institutional Review Board (IRB) Administrator at (212) 851-7040.
PARTICIPANT’S STATEMENT

I have read the above purpose of the study, and understand my role in participating in the research. I volunteer to take part in this research. I have had a chance to ask questions. If I have questions later, about the research, I can ask the investigator listed above. I understand that I may refuse to participate or withdraw from participation at any time without jeopardizing my employment, student status or other rights to which I am entitled. The investigator may withdraw me at his/her professional discretion. If I have questions about my rights as a research participant, I can call the Institutional Review Board office at (212) 851-7040. I certify that I am 18 years of age or older and freely give my consent to participate in this study. I will receive a copy of this document for my records.

Subject's signature/consent:

 Date:

Name:

INVESTIGATOR’S STATEMENT

I have discussed the proposed research with this participant, and in my opinion, the participant understands the benefits, risks and alternatives (including non-participation) and is capable of freely consenting to participate in the research.

Signature _______________________________ Date: _________________

Member of the Research Team

Print Name: ____________________________

Standard Social/Behavior Science Format
Sample Children’s Assent Form

We are doing a study to try to learn about people who tell the truth and people who lie. We are asking you to help because we don’t know very much about whether kids your age expect people to lie or tell the truth. If you agree to be in our study, we are going to ask you some questions about people. We will want to know if you think they usually tell the truth or if they usually lie. For example, you will be asked if a politician, teacher, parent, or other people usually lie or tell the truth.

You can ask questions at any time that you might have about this study. Also, if you decide at any time not to finish, you may stop whenever you want. Remember that these questions are only about what you think. There are no right or wrong answers because this is not a test.

Signing this paper means that you have read this or had it read to you and that you want to be in the study. If you don’t want to be in the study, don’t sign the paper. Remember, being in the study is up to you, and no one will be mad if you don’t sign this paper or even if you change your mind later.

Signature of Participant ____________________ Date _____________

Signature of Investigator ____________________ Date ____________

PAGE
1

