	DePaul IRB Approved

Protocol #

<Approval date> Through <Expire date>

Assent Template for Children Ages 14-17 (version 8/11/2015): To be used for subjects who are children ages 14-17 and who are enrolled in research studies that require expedited or full committee review. Children in this age group, in general, should be able to read and understand an assent document at a reading level similar to the adult consent document (e.g. 6th-8th grade reading level). Sometimes, if the parent and child are being talked to at the same time, it is possible to have both the child and Parent/Legal Guardian review and sign the same document. In other words, one document would be obtaining both parent/legal guardian permission and assent from the child, so there would be two sets of signature lines on one document.
Children are persons who have not attained the legal age for consent to treatments or procedures involved in the research, under the applicable law of the jurisdiction in which the research will be conducted.
Assent means a child's affirmative agreement to participate in research. Mere failure to object should not, absent affirmative agreement, be construed as assent.
For children in younger age groups, the language level may need to be simplified to meet the needs of the specific age group and type of subject being recruited and enrolled in the research protocol. If you are enrolling children under the age of 14, you should use one of the other assent templates on our website. DePaul defines the age of assent as beginning at age 7, so it is not required to obtain assent from children under the age of 7.
Remove this text, the instruction text below, or instructions imbedded in the document from the final document submitted to the IRB and used for subjects. If you are submitting the research for an exemption determination, then you should use the template for the Information Sheet for Exempt Studies to obtain the child’s agreement to be in the study, not this template.
Note: We no longer require that this document be printed on letterhead. Instead, the IRB will require that the new format (below) be used and that the document is printed on normal paper, not letterhead. The IRB plans to use the electronic approval stamp in this template. The document will be converted to a PDF and sent back to the Principal Investigator (PI) for use in the research. The PI must use the stamped approved copy of the assent document with subjects, unless it is not applicable to the research process, such as online processes.
General instructions:

1. The information should be provided to subjects in language that they will understand, meaning lay language at a reading level appropriate for the age, maturity level, and reading capabilities of the child (subject target population) being recruited for the research. For younger children we have different assent templates in which the language level is simplified further.

2. The assent document should provide enough information about the study to the child so that he/she can decide whether or not to participate in the research.

3. Remove the brackets for inserting text from the final document. Remove any information that does not apply to your research. Convert all text to black print.

4. Be sure to complete the title for the research. The title should match the one on the application; unless there is a specific reason for an altered title (i.e. deception will be used in the research).

5. If you are conducting research in a foreign country or with non-English speaking subjects, you should consider what will be the best method for a subject to contact you, especially as most research questions will arise during the actual conduct of the research (e.g. when you are in that foreign location). Considerations may include presence of technology in that area of the world, the economic cost of making an international phone call, or what is affordable for your target population. For phone numbers, be sure to include the international code.

6. The document submitted to the IRB should have a running footer (present on all pages), which contains a version date and page numbers in the X of Y format. If the document is revised, it should be given a new version date. Ensure that the auto-update function for dates is turned off in the document so that it will not change to the current date every time you open the document. . If you will be using multiple versions on a document, note the version after the date (e.g., “Version 7/22/13 – Interview”; “Version 7/22/13 – Survey”).
7. If you are requesting a waiver of documentation of consent or an alteration of consent involving a verbal assent process, the signature lines should be removed from this document. In general, assent for children ages 12-17 is usually written.
ASSENT TEMPLATE FOR CHILDREN TO PARTICIPATE IN RESEARCH
AGES 14-17

[TITLE OF STUDY]
Principal Investigator: [Insert the PI’s name and if desired degree. If the PI is a student, indicate undergraduate student or graduate student]

Institution: DePaul University, Chicago, Illinois, USA

Department (School, College): [Insert whichever is the most appropriate for the PI and delete the other choices]

[For students, research assistants, or fellows] Faculty Advisor: [Insert faculty sponsor’s name, Degree and Department, School, or College]
[If applicable] Collaborators: [Insert names and affiliations (i.e. organization or institution) of collaborating investigators]

What is the purpose of this research?
We are asking you to be in a research study because we are trying to learn more about [insert a simple description of the study’s aims, goals, or purpose]. This study is being conducted by [insert name] at DePaul University. [If the Principal Investigator is a student include the following language adapted to the student PI name and gender: This study is being conducted by John Smith, a graduate student at DePaul University as a requirement to obtain his Masters degree. This research is being supervised by his faculty advisor, Jane Doe.]
[If the research is conducted by multiple people or with collaborators include the statement: There may be other people on the research team assisting with the study.]
We hope to include about X people in the research.
Why are you being asked to be in the research?
You are invited to participate in this study because you are [insert a brief explanation of why the participant was chosen, for example if they are a member of a particular group, have had a particular experience, or possess certain characteristics (in other words a simplified version of your inclusion/exclusion criteria).]
What happens if you are in the research study?
If you agree to be in this study, being in the research means [insert a description of what the subject will be asked to do and any other research specific activities or data collection processes that will occur because the subject is in the research; for example, fill out a survey, complete an interview, we will collect samples of your class assignments, we are asking for permission to access your school records. The description should not be limited to what the subject will be actively doing, but should also include any research-specific activities, such as collection of personal information about the subject, that may occur just because the subject assents to be in the research.]
· Explain all tasks and procedures in sufficient detail so that the subject can understand what they are being asked to do. For example, if the subjects will be asked to participate in an interview, explain the subject matter of the interview, the topic areas that will be covered or types of questions that will be asked, where the activity will occur, etc.

· If the research involves more than one procedure, (i.e. an interview and a survey), you may want to use bullet points to list and explain each procedure separately.

· If the research involves different experimental groups, explain how subjects will be assigned to groups. Example: “You will be randomly assigned (like a flip of a coin) to one of three groups. The three groups are…”
[If you are audio or video recording any research activity include language that informs the subject they will be recorded and the reason why they are being recorded. Example: The interview will be audio recorded and transcribed into written notes later in order to get an accurate record of what you said.]
[If any portion of the research is experimental, then include a statement informing the subject. Example: The (survey tool, therapy or counseling program, educational method) we are studying is not (a proven (normal) diagnostic tool for this age group, a standard of care (normal) therapy or counseling program, a standard or normal educational method currently used in schools) for (this group of people, this condition, type of student or course work), so for the purposes of this research, the use of this (survey tool, therapy or counseling program, educational method) is experimental.]
How much time will this take?
This study will take about [insert specific number of minutes and/or hours for the full study] of your time. [If there are multiple aspects of the research, indicate the time for each activity separately and the time commitment for the research as a whole or the duration for full participation). Example 1: The interview will take about 1 hour to complete. Example 2: The entire study will take about 1 year to complete. There are three interviews (baseline, 6 months, and 12 months) and each interview will take approx. 60 minutes to complete.]
Are there any risks or bad things that can happen to you by being in in this study?
[Delete this statement if it is not true, for example the research involves greater than minimal risk or needs to be reviewed by the full IRB board.] Being in this study does not involve any risks (bad things) other than what you would deal with in your daily life. [State the specific risks associated with the research. Hint: The risks here should be the same as the risks listed in the IRB application risk section, except they should be stated at a 6-8th grade reading level. Example 1: You may feel uncomfortable or embarrassed about answering certain questions. You do not have to answer any question you do not want to. Example 2: There is the possibility that others may find out what you have said, but we have put protections in place to prevent this from happening. The most common risks to social behavioral research are breaches of confidentiality (e.g. someone outside the research gaining access to the data, if data are collected and stored in an identifiable manner), and feeling uncomfortable or being upset, particularly if questions are sensitive or the topic is one that can provoke strong feelings or emotions. You may need to list other risks, depending on the nature of your study and the type of data you are collecting.)

[If your research involves unusual procedures or design aspects (such as focus groups) and you are unsure of whether there is IRB required or recommended language to cover the situation, please refer to the guidance document, “Recommended Consent Language” for examples of acceptable or recommended language. For example, for focus groups or group discussions you should indicate, “We cannot promise complete confidentiality, because everyone in the focus group will hear what you have said and it is possible that they may repeat something you said to someone outside the group.”]
Are there any benefits to participating in this study?
[If your study involves an intervention or other activity that has known potential direct benefits to the individual subject, describe them.]

You may benefit from the research by [insert a description of the possible direct benefits.]
[If there is no direct benefit to the research include the following:] You will not personally benefit from being in this study.

[Indicate the indirect benefit of the research: We hope that what we learn will help [other people in the future, a sub-group, a population, or society targeted by the research, contribute to the knowledge in the field for the topic being studied].
[Please note that material inducements or payment are not considered benefits and should not be listed in the benefits section.]
[Optional section] Is there any kind of payment, reimbursement or credit for being in this study?

[Include this section if subjects will be compensated in any way, (e.g., money, gift certificate, extra credit for a class, reimbursed for travel or childcare expenses, raffle drawing). There should also be a statement regarding whether the subject will receive full or partial payment if the subject begins the research, but does not complete the research or all the research activities. If the study involves multiple time points, an explanation of how the compensation will be prorated should be provided in the event the subject does not complete the full study.]
Example 1: You will not be paid for being in the research, but we will reimburse you for your travel costs related to being in the research. You will need to provide us with receipts and we will reimburse you up to $20 [cash, as a gift card] per visit.
Example 2: You will receive $20 [cash, as a gift card] for each completed survey, for a total of $100 for completing the study. If you do not complete the entire study, you will be paid for the surveys you did complete.

Example 3: You will be given the chance to enter a drawing for a free [list item] valued at [include estimated worth]. We will collect your contact information for the drawing at the end of the survey on a separate page. The contact information will be kept separately from your survey responses in order to keep your survey responses (anonymous, confidential).
Example 4: You will be given 1 psychology subject pool credit for participation in the research. At the end of the survey you will be taken to a different page to provide your subject pool number. You must provide your subject pool number in order to be given credit.
[When subjects will be paid (cash, check, or tangible property) using University funds, the payment must be in accordance with the “Payments to Research Participant Guidelines” found on the VP for Finance website (http://financialaffairs.depaul.edu/payment/voucher.htm). Example 1 text for University employees (including students) when the payment is for services similar or connected to the employee’s job requirements or duties, or for a study specifically targeting University employees, “Since you are a DePaul employee all payments made to you must be recorded for tax purposes on your employee W-2 form and applicable taxes must be withheld. In order for this to happen, we must collect your name, mailing address and employee ID# (EMPLID) before we can pay you for being in the research.”
Example 2 text for University employees (including students) when the payment is not for services similar or connected to the employee’s job requirements or duties, or for a research study specifically targeting University employees, “In order to pay you for being in the research, we must collect your name, mailing address, and employee ID# (EMPLID) before we can pay you for being in the research. Payments received, as a result of participating in the study, may be subject to tax reporting by the University.”

Example 3 text for payments to non-employees (including students) when the anticipated total payment in a calendar year is expected to be $75 or more, “In order for you to receive payment for being in the study, we must collect your name, mailing address, and social security number. Payments received, as a result of participating in the study, may be tax reportable by the University.”

Example 4 text for nonresident aliens for tax purposes (including persons who are not legally in the US or are undocumented), “DePaul University policy does not allow payments to be made to a nonresident alien for tax purposes. A nonresident alien for tax purposes is generally someone who is not taxed in a manner similar to a U.S. citizen. You may choose to be in the research, but will not be able to receive payment.”]
[Optional section] Are there any costs to me for being in the research?

[Include this section if being in the research involves any cost to the subject, i.e. travel expenses, standard clinical fees, material costs, or under normal circumstances outside of the research context might have related costs, even if the activity is free under the research, i.e. therapy sessions or interventions, workshops, training, blood tests, medical tests.]
Example 1: You are responsible for any costs related to getting to and from the location where you will participate in the research.

Example 2: There is no cost to you for being in the research. You are responsible for any normal costs related to being involved in the (workshop, program, therapy sessions, etc.) that we are studying. These costs are related to the (workshop, program, therapy sessions, etc.), but are not related to the research.
Can you decide not to participate?
Your participation is voluntary, which means you can choose not to participate. There will be no negative consequences, penalties, or loss of benefits if you decide not to participate or change your mind later and withdraw from the research after you begin participating. We have asked your parent to let you be in the study. But even if your parent says “yes” you can still decide to not be in the study.
[If the research is conducted at or with a school, agency, employer, or other entity where there might be the perception or potential for coercion, include this language, “Your decision whether or not to be in the research will not affect…[your grades, your relationship, your employment] at…[your school, your job, your agency.”]]
[Required when applicable to your research] Are there other options to my being in the research?

[Include this section if this study involves treatment or therapy, an intervention, use of classroom time, or a procedure (i.e. a diagnostic test or procedure) and there are alternatives that the person may consider, particularly if the options may be advantageous for the subject. Explain the alternatives to participating in the research, e.g., leaving class early, working on a different activity, doing other forms of extra credit, receiving treatment or therapy or receiving the intervention outside of the research.]
Instead of being in this study you may [insert a description of available alternatives.]
Who will see my study information and how will the confidentiality of the information collected for the research be protected?
[The purpose of this section is to explain to the subject the limitations on confidentiality of the data you collect. The sample language covers most research, but depending upon what you, the investigator, plan to do with the research data, the language may need to be adjusted to adequately explain the limits on confidentiality to the subject. Confidentiality relates to the data you have collected.]

The research records will be kept and stored securely. Your information will be mixed with information from other people taking part in the study. When we write about the study or publish a paper to share the research with other researchers, we will write about all the information we have gathered. We will not include your name or any information that will directly identify you. We will make every effort to prevent anyone who is not on the research team from knowing that you gave us information, or what that information is. However, some people might review or copy our records that may identify you in order to make sure we are following the required rules, laws, and regulations. For example, the DePaul University Institutional Review Board, [If applicable to the research insert: the funding agency for the research [Insert the name of the funding agency when there is the potential that they may wish to audit your files, for example like NIH would.] [If applicable to the research insert: and/or the Data and Safety Monitoring Board] may review your information. If they look at our records, they will keep your information confidential. [If there are exceptions to the maintenance of confidentiality (such as transcribers having access to make transcriptions of the recordings), include them here.]
[If the research sessions will be recorded (audio or video), indicate how long the tapes or files will be kept before destroying them. Example 1: The recordings of your voice will be kept until accurate written notes have been made, then they will be destroyed. Example 2: The recordings of your voice will be placed in an archive at the DePaul Richardson Library so that other researchers may hear and use them.]
[Insert if applicable, as every employee of DePaul is now a mandated reporter under state law: You should know that there are some circumstances in which we may have to show your information to other people. For example, the law may require us to show your information to a court or to tell authorities if you report information about a child being abused or neglected or if you pose a danger to yourself or someone else.]
[Title IX reporting language, if it applies to the type of research being conducted: Please be aware that disclosing experiences with sexual or relationship violence during the course of research does not constitute a formal report to the University and will not begin the process of DePaul providing a response. If you are seeking to report an incident of sexual or relationship violence to DePaul, you should contact Public Safety (Lincoln Park: 773-325-7777; Loop: 312-362-8400) or the Dean of Students and Title IX Coordinator (Lincoln Park: 773-325-7290; Loop: 312-362-8066 or titleixcoordinator@depaul.edu). Individuals seeking to speak confidentially about issues related to sexual and relationship violence should contact a Survivor Support Advocate in the Office of Health Promotion & Wellness for information and resources (773-325-7129 or hpw@depaul.edu). More information is available at http://studentaffairs.depaul.edu/hpw/shvp.html. Individuals are encouraged to take advantage of these services and to seek help around sexual and relationship violence for themselves as well as their peers who may be in need of support.

If you do disclose an experience with sexual or relationship violence, we will also provide you with a resource sheet containing this information at the end of the study.]
[Optional Section] What if new information is learned that might affect my decision to be in the study?
[Include this section for research that involves multiple time points (longitudinal studies) or that has a clear potential for new information about the research to arise after the subject starts the research and this new information could affect the risks and benefits of the study or the subject’s willingness to continue in the study.]

Example: If we learn of new information or make changes to any portion of the study, and the new information or changes might affect your wanting to stay in this study, the new information will be provided to you. If this happens, you may be asked to provide ongoing assent (in writing or verbally).
[Required if the research involves greater than minimal risk and an injury is a possible risk of the study.] What if I am injured as a result of my participation? [This section should include an explanation as to whether any compensation (e.g. free treatment, reimbursement for treatment) is available for an injury that is a result of the research and an explanation as to whether any medical treatments are available if injury occurs and, if so, what they consist of, and where further information may be obtained.]
Example 1: If you were injured as a result of this research, you should seek medical treatment through your regular doctor or medical care plan. There are no plans for the researchers to pay for treatment of an injury that is a result of being in the study. However, we cannot stop you from seeking to collect compensation for injury related to malpractice, fault, or blame on the part of those involved in the research. If you were injured as a result of the research you should contact: [insert name and contact information for the investigator.]
Example 2: DePaul University and the hospital where some of the research is conducted are not able to offer financial compensation nor to absorb the costs of medical treatment should you be injured as a result of participating in this research. However, we cannot stop you from seeking to collect compensation for injury related to malpractice, fault, or blame on the part of those involved in the research. If you were injured as a result of the research you should contact: [insert name and contact information for the investigator.]

Example 3: DePaul University and the hospital where some of the research is conducted make no commitment to provide free medical care or payment for any unfavorable outcomes resulting from participation in this research. Medical services will be offered at the usual charge. However, we cannot stop you from seeking to collect compensation for injury related to malpractice, fault, or blame on the part of those involved in the research. If you were injured as a result of the research you should contact: [insert name and contact information for the investigator.]

Who should be contacted for more information about the research?
Before you decide whether to accept this invitation to take part in the study, please ask any questions that might come to mind now. Later, if you have questions, suggestions, concerns, or complaints about the study or you want to get more information or provide input about this research, you can contact the researcher, [insert your name and phone number, and email, and if appropriate the faculty sponsor’s name and contact information].
This research has been reviewed and approved by the DePaul Institutional Review Board (IRB). If you have questions about your rights as a research subject you may contact Susan Loess-Perez, DePaul University’s Director of Research Compliance, in the Office of Research Services at 312-362-7593 or by email at sloesspe@depaul.edu.

You may also contact DePaul’s Office of Research Services if:

· Your questions, concerns, or complaints are not being answered by the research team.

· You cannot reach the research team.

· You want to talk to someone besides the research team.

[If the research is conducted with persons who may not read or understand English, for example in another country, you should indicate the following, “The person at this number and email address may not be able to read or understand [insert language being used] so it might be necessary for you to have someone you know who speaks English to help with the call or help translate your email.”]
You will be given a copy of this information to keep for your records.

Statement of Assent from the Subject:

I have read the above information. I have had all my questions and concerns answered. By signing below, I indicate my assent to be in the research.

Signature:___

Printed name: __

Age:__
Date: _________________

[If you are videotaping as a data recording method, you should insert the applicable recommended language from our guidance document, “Recommended consent language,” which refers to video ownership. The language should also be used and modified appropriately in situations where you may use the research audio or video recordings for a product other than the research (i.e. creating a teaching or training video, a documentary, or an archive). The language has been approved by the DePaul Office of General Counsel (OGC).]

[Additional language may be needed depending upon the research. The following are examples of optional consent language that is required under the regulations, if it is applicable to your research. See the instruction sheet for the Adult Consent document for a summary of the optional consent elements required under the regulations.]
· [Regulatory requirement: If applicable, include a statement of the anticipated circumstances under which the subject's participation may be terminated by the investigator without regard to the subject's consent. For example: The researcher may remove you from the study without your consent, if [insert the rationale for why this might be the case for this research, for example, if you do not follow the instructions, if your situation changes and you no longer meet the inclusion criteria for the study, you are no longer able to complete the study tasks or come for study visits.]]
· [Regulatory requirement: If applicable, include a statement regarding the consequences of a subject's decision to withdraw from the research and procedures for orderly termination of participation by the subject. For example: You may withdraw from the research at any time. If you decide to withdraw, we will ask you to come for a final visit so that we can [assess your health and ensure you are safely withdrawn from the study, collect any study related equipment we provided to you, refer you for care and treatment, if needed.]]
· [Regulatory requirement: If applicable, include a statement that the particular treatment or procedure may involve risks to the subject (or to the embryo or fetus, if the subject is or may become pregnant) which are currently unforeseeable. For example, in drug studies or studies that involve procedures that deliver radiation or other potential risks to the fetus you would include this statement, “If you are a woman and you are pregnant or may become pregnant: Participating in this research may involve risks to pregnant women and/ or an unborn baby which are currently unforeseeable.”]
[Note, if the IRB determines that disclosure of a financial conflict of interest is necessary to protect the subjects’ rights and welfare or as part of a conflict management plan, you may be asked to include a statement which informs subjects of the investigator’s financial interests in the study (i.e., the source of funding and funding arrangements for the conduct and review of the research, or information about a financial arrangement of the investigator and how it is being managed).]
[Note, if the IRB determines that disclosure of a financial conflict of interest is necessary to protect the subjects’ rights and welfare or as part of a conflict management plan, you may be asked to include a statement which informs subjects of the investigator’s or the University’s financial interests in the study (i.e., the source of funding and funding arrangements for the conduct and review of the research, or information about a financial arrangement of the investigator and how it is being managed, or notification or other types of conflicts).
Example 1: It is possible I (the researcher) may benefit financially from this research study because [include a statement as to why, for example, I own or manage the company whose product we are researching]. The Institutional Review Board at DePaul University has reviewed the possibility of financial benefit. They believe that the possible financial benefit to me is not likely to affect your safety and/or the scientific quality of the research. If you would like more information, please ask me.

Example 2 for when the researcher holds a patent: I (or the researchers) own a patent for the [name the product or type of product being tested]. The research study is being done to see if the new X is effective or useful. If the research shows this X is useful or effective, I (the researchers) would receive a part of the profits from any sales of this product.

Example 3 for when the University holds a patent: Research studies like this one are done to find out whether this [name of product or type of product being tested] is useful or effective. DePaul University owns (or has applied for) a patent on this new X. If the research shows that X is useful or effective, DePaul University would receive a part of the profits from any sales of this product.]
Version [insert the date of creation or revision]
Page 9 of 11

