Instructor Resource
O’Leary, Workplace Research: Conducting Small-scale Research in Organizations
SAGE Publishing, 2017
[bookmark: _GoBack]Participant Information Template Version 2
	
	
	Xxxxxxxxxx Office
Discipline of Xxxxxxxxx
School of Xxxxxxxxx
Faculty of Xxxxxxxxx

	
	CHIEF INVESTIGATOR / SUPERVISOR NAME
Chief Investigator /Supervisor Title
	Room XXX
Building and code
University Address
Telephone: xxxx xxxx
Facsimile: xxxx xxxx
Email: XXXXXXXXXXX
Web: XXXXXXXXXXX

[INSERT Title of Study]
Participant information statement
(1)	What is the study about?
You are invited to participate in a study of [provide a brief description of the aims and objectives of the study in lay terms, including what you expect to achieve]
(2)	Who is carrying out the study?
The study is being conducted by [INSERT name and position] and [if appropriate] will form the basis for the degree of [INSERT degree undertaken] at The University of Sydney under the supervision of [INSERT name of supervisor and position].
(3)	What does the study involve?
[Describe in lay terms what the study involves for the participant. The participant must be in a position to give fully informed consent. e.g.
· Does it involve audio/video taping, procedures, questionnaires, surveys, focus groups, interviews, and return of questionnaires?
· Indicate the location of study and focus groups/interviews.
· Indicate what is to be expected (i.e., the nature of activities, types of questions asked, line of discussion in focus groups, what is involved in any procedures, frequency, etc).
· Describe the nature and level of any risks to which the participant might be exposed if they were to take part.
· Describe appropriate alternative procedures that might be advantageous to the participant, if any. Any standard treatment that is being withheld must also be disclosed.]
(4)	How much time will the study take?
[Describe how much time this study involved for the participant i.e. time to complete questionnaire/surveys, time allocated to conduct interviews/focus groups etc.]
(5)	Can I withdraw from the study?
Being in this study is completely voluntary – you are not under any obligation to consent and - if you do consent – you can withdraw at any time without affecting your relationship with The University of Sydney [INSERT, if necessary, schools or other institutions relating to your research].
[Paragraph for Interviews – if applicable]
You may stop the interview at any time if you do not wish to continue, the audio recording [add video if appropriate] will be erased and the information provided will not be included in the study.
[Paragraph for Focus Groups – if applicable]
If you take part in a focus group and wish to withdraw, as this is a group discussion it will not be possible to exclude individual data once the session has commenced.
[Paragraph for the return of questionnaires/survey if not having a consent form – if applicable]
Being in this study is completely voluntary and you are not under any obligation to consent to complete the questionnaire/survey. Submitting a completed questionnaire/survey is an indication of your consent to participate in the study. You can withdraw any time prior to submitting your completed questionnaire/survey. Once you have submitted your questionnaire/survey anonymously, your responses cannot be withdrawn.
(6)	Will anyone else know the results?
All aspects of the study, including results, will be strictly confidential and only the researchers will have access to information on participants [INSERT the phrase “except as required by law”, if applicable to the study].
[INSERT if applicable to the study] A report of the study may be submitted for publication, but individual participants will not be identifiable in such a report.
(7)	Will the study benefit me?
[If there is any direct financial or non-financial benefit, describe the amount or nature. If there is a possibility of additional costs because of participation, describe them. If no benefits are expected include the following statement: “We cannot and do not guarantee or promise that you will receive any benefits from the study”]
(8)	Can I tell other people about the study?
(9)	What if I require further information about the study or my involvement in it?
When you have read this information, [INSERT name of investigator] will discuss it with you further and answer any questions you may have. If you would like to know more at any stage, please feel free to contact [INSERT names, positions and university email/phone numbers].
(10)	What if I have a complaint or any concerns?
Any person with concerns or complaints about the conduct of a research study can contact [INSERT names, positions and university email/phone numbers].
