[SAMPLE CONSENT FORM—PLEASE TAILOR FOR YOUR RESEARCH.]

CONSENT FORM

Project Title:
Temporary Care: Traveling and Agency Nurses

You are being asked to participate in a [DISSERTATION/MASTERS THESIS/CLASS] research project being conducted by [RESEARCHER NAME] at Loyola University Chicago, Department of Sociology and Anthropology.

The purpose of this research is to learn more about temporary (traveling and agency) nursing. The researcher will be interviewing approximately 50 people familiar with temporary nursing employment, including temporary nurses, full-time staff nurses, hospital administrators and temporary agency personnel. The interview will take place at the researcher’s office or at another mutually agreed upon location. It will take one to two hours, depending on your situation.

If you agree to participate, you will be asked questions on your educational background, work history, and work experiences. Your interview will be audio-taped and the tapes will be stored in a locked file cabinet in the researcher’s office. To ensure your confidentiality all interview consent forms will be kept in a separate locked storage cabinet, to which only the researcher has access. Your name and identity will not be used in the work; pseudonyms will be used in all writings, publications or presentations to further protect your confidentiality. After the research project is completed, all the audiotapes will be erased.
The interview is completely voluntary and you may refuse to answer any questions at any time or withdraw from participation completely without penalty. Furthermore, you may interrupt to ask questions concerning the research or research procedures at any time.

The study is designed to learn about the experiences and views of people in general and not to benefit you personally. If you agree to participate, you will be adding to the body of knowledge about the experiences and needs of professional workers in temporary employment arrangements.

If you have any questions about this research study, you may contact the researcher, [STUDENT NAME] of Loyola University at [EMAIL ADDRESS OR WORK PHONE NUMBER] or the researcher’s faculty advisor, Dr. [FACULTY ADVISOR NAME] of Loyola University at [(773) 508-XXXX.] If you have questions about your rights as a research participant, you may contact Loyola University’s Research Compliance Manager at (773) 508-2689.
Your signature below indicates your consent to participation in this research project.

Signature of Investigator
Date:
Signature of Interviewee
Date:
CONSENT FORM CHECKLIST

1. Is form written in second or third person with an educative tone?

2. Is form organized into appropriate sections or paragraphs so that information can be easily followed?

3. Is form readable in language that could be understood by the potential participants?

4. Is all information in the form consistent with information in the research protocol?

5. Are all of the following included?

· Introduction of researcher

· Explanation of purpose of study

· Description of all research activities required of participants

· Explanation of how long the project will last and what kind of time commitment is required of participants

· Description of any potential risks and/or benefits of the study (If no direct benefit, provide a statement to this effect)

· Statement that participation is completely voluntary; that the refusal to participate in any part of the research will involve no penalty.

· Statement that potential participants may withdraw at any time without penalty.

· Contact person and telephone number should participants have questions about the research.

· Telephone number of Loyola’s Compliance Manager (773) 508-2689 should participants have questions about their rights as research participants.

· A final consent statement (e.g., “Your signature below indicates your consent to participation in this research project.”)

· A place for participants to sign and date the consent form
· Proper pagination (if form is more than one page long).
If appropriate:

· Statement that the project is being done for thesis or dissertation research.
· Faculty sponsor name and contact information.
· Statement about limits to confidentiality (e.g.,. if researcher is a mandated reporter).

· Information about audio or video taping and final disposition of tapes.

· Information about compensation (if any) for participation.

· Information about how to return form (if not signed in researcher’s presence).

Kevin D. Henson

