SAMPLE FORMAT FOR INFORMED CONSENT DOCUMENT (For Adults)
SUNY Upstate Medical University (or print on department letterhead)
Title of Study: A Phase 3 randomized study comparing Behavioral Therapy to Clumisol for the

Treatment of Clumsiness.
Consent / Authorization Form

ONLY USE THIS Introductory paragraph for studies in which a legally authorized representative may sign the consent form:

If you are the legally authorized representative for a person who may take part in this study, permission from you is required and the assent (agreement) of your relative or ward may be required. When the word "you" appears in this consent from, it refers to the person for whom you are the legally authorized representative.

Background/Purpose:
State why this particular person is being asked to participate. You are being asked to participate in a research study because you have been diagnosed with clumsiness (add diagnosis)…. or ….. because you have already decided to undergo behavioral therapy for clumsiness.

You will be given enough time to read and understand the information provided in this consent and authorization form. Please ask the study doctor or the study staff to explain any words or information that you do not understand.

Add a paragraph of pertinent background information. This paragraph should make it clear why the study is being done. Currently, we have no drugs, which can treat clumsiness (add specific diagnosis). It is felt that clumisol (add specific drug) may be helpful because…. OR The current treatment for clumsiness is behavioral therapy; however behavioral therapy is only successful in a small number of people (about 1 in 100). In early studies, subjects responded well to clumisol.
Include study objectives. The purpose of this research study is to see if the investigational drug, clumisol, is safe and effective in treating people with clumsiness. An investigational drug is a drug which has not been approved by the Food and Drug Administration (FDA) for general use.
Add how many total subjects will be participating in the study. Twenty people are expected to participate in this research study.
Study Procedures:
Explain all study procedures in easy to understand language. Use short paragraphs to explain procedures in the order in which they will occur. If you choose to participate, you will be randomly assigned by chance (similar to flipping a coin) to one of two study groups. Your chance of being assigned to either group is equal.
If you are assigned to Study Group A (control group), you will receive 1-hour of behavioral therapy a week for 6 weeks. A research assistant will conduct the behavioral therapy sessions. The sessions will be private and will be held at the Syracuse building. The same research assistant will conduct each of the 6 sessions. At the first and last session, you will be asked to complete a questionnaire about your condition. This should take about 15 minutes.

If you are assigned to Study Group B (investigational group), you will receive 60 mg of clumisol each day. You will take one pill, by mouth, each day for six weeks. At the end of the first week, you will be asked to come to the clinic to have blood (about 1 teaspoon) drawn to check your blood count. A research assistant will call you each week and ask you questions about your condition and any side effects you may be having from the medication. These calls will take about 15 minutes.

Risks/Discomforts:
Explain all risks/discomforts of study participation (use lay terms).

 The risks involved with participating in this study are:

· Behavioral Therapy may cause you to become emotionally upset.

· Clumisol may cause fatigue, gait disturbances and dry mouth.

· Blood drawing may cause pain and/or bruising at the location on your arm where the blood was taken. On rare occasions, it may cause lightheadedness or fainting and an infection.

· Answering Questionnaires should not pose any risk to you.
Benefits:
State the potential or known benefits of participation. Discussion of free medical care or payments should not be included in this section.

· There is no direct benefit to you for participating in this research study; however, the information learned may help others in the future.
· In any medical research study certain benefits may be derived. Such benefits include the possibility that your clumsiness will be better controlled, and that information learned during this study may help others in the future. It is possible that there will be no benefit to you for participating in this study.
Voluntary Participation:

Tailor this standard statement to be specific for each study.

Your participation in this study is entirely voluntary and you may refuse to participate or discontinue participation at any time without penalty or loss of benefits to which you would normally be entitled. Your decision about whether or not to participate in the study will not affect (the care you receive at) or (your relationship with the) SUNY Upstate Medical University.

You do not have to participate in this study to receive treatment for your clumsiness. Your participation in this study is entirely voluntary and you may refuse to participate or discontinue participation at any time without penalty or loss of benefits to which you would normally be entitled. Your decision about whether or not to participate in the study will not affect the care you receive at SUNY Upstate Medical University.

Alternatives:

State specifically what the alternatives are to study participation. Examples are:
· If you decide not to participate in this research study, you will continue to receive your usual care and will not have any of the above procedures done for research purposes.

· If you decide not to participate in this study, your left over blood (tissue) will not be used.

· If you decide not to participate in this study, your medical information will not be used for this study.

· If you decide not to participate in this sub-study, you may still participate in the main (treatment) study.

· If you decide not to participate in this study, you will have your surgery as planned and none of the above procedures will be done for research purposes.

If you decide not to participate in this research study, you may still receive behavioral therapy or other investigational treatments, which may be available. You may also choose no treatment at this time.

Costs/Payments:
Specify what will be provided free of charge and/or what will be charged to the subject. State what payments (if any) will be made to subjects. Some examples are:

· There are no additional costs to you and/or your insurance carrier for participating in this study. Your standard care will continue to be billed to you and/or your insurance carrier. You will not be paid for your participation.

· All costs associated with this study will be billed to you and/or your insurance carrier. You will not be paid for your participation.

· There are no costs to you for participating in this study. All costs for the required study visits, examinations, laboratory procedures and study drugs will be paid by, (add the sponsor’s name), the sponsor of this study. You will paid $25.00 at each visit to cover your travel expenses. In the event that your participation in the study is discontinued early, you will only be paid for the visits completed.

If there will be payment to subjects; the following statement should be added:

In addition, by accepting payment for participating in this study, certain identifying information about you may be made available to professional auditors to satisfy audit and Federal reporting requirements, but confidentiality will be preserved. Please note that if you earn $600 or over in a calendar year as a research subject, you may have to pay taxes on these earnings.
Questions:
Use these standard statements, add appropriate names and phone numbers.

(If there is a potential for research injury): If you have any questions about the research, or in the event of a research-related injury, please contact Dr. at (315) 464-. If you have any questions about your rights as a research subject, please contact the SUNY Upstate Medical University Institutional Review Board Office at (315) 464-4317.

(If there is no potential for research injury): If you have any questions about the research, please contact Dr. at (315) 464-. If you have any questions about your rights as a research subject, please contact the SUNY Upstate Medical University Institutional Review Board Office at (315) 464-4317.

In Case Of Injury:

The following standard statement must be included, exactly as written below, in all treatment studies. Studies which carry no physical or emotional risk do not need to include this section paragraph (e.g., some surveys, chart review studies).
In the event of illness or physical injury resulting from taking part in this research study, medical treatment will be provided at University Hospital. You will be responsible for any costs not paid by your insurance company. No other compensation is offered by SUNY Upstate Medical University. SUNY Upstate Medical University has no plans to give you money if you are injured. You have not waived any of your legal rights by signing this form.

Compensation For Research Related Injury: (Instructions in RED below)
Some sponsors offer subjects compensation for research-related injuries. In these cases, both the University section regarding injuries (“In Case of Injury”) and the sponsor section regarding compensation (“Compensation for Research-Related Injuries”) must be included. In addition, the following disclaimer must follow the sponsor’s statement.

Neither the researchers nor SUNY Upstate Medical University make any representation, warranties or guarantees with respect to the above policy, including either its continued existence or its applicability to yourself should any adverse side effects occur.

IF the sponsor’s statement will only compensate subjects for research-related injuries, which are a direct result of the study drug/procedures, then the following two disclaimers must follow the sponsor’s statement.
The above paragraph states the policy of (corporate sponsor). (Corporate sponsor) will make the final determination as to whether any injury suffered during this study is a “direct result” of the study drug/procedures. Your physician will provide supporting information to (pharmaceutical), but cannot guarantee reimbursement.

Neither the researchers nor SUNY Upstate Medical University make any representation, warranties or guarantees with respect to the above policy, including either its continued existence or its applicability to yourself should any adverse side effects occur.

(NOTE: The IRB requires written verification, from the study sponsor, of the accuracy of the statement included in the consent document regarding compensation for research-related injuries. A letter from the study sponsor in which the paragraph(s) in the consent document is stated with their approval will satisfy this requirement.
Confidentiality of Records and Authorization to Use/Share Protected Health Information for Research:

If you agree to participate in this research, identifiable health information about you will be used and shared with others involved in this research. For you to be in this research we need your permission to collect and share this information. Federal law protects your right to privacy concerning this information.

When you sign this consent form at the end, it means that you have read this section and authorize the use and/or sharing of your protected health information as explained below. Your signature also means you have received a copy of Upstate’s Notice of Privacy Practices. The Notice of Privacy Practices should be given to each subject at the time consent for participation in the study is obtained.
Individually identifiable health information under the federal privacy law is considered to be any information from your medical record, or obtained from this study, that can be associated with you, and relates to your past, present, or future physical or mental health or condition. This is referred to as protected health information.

Your protected health information will be kept confidential. Your identity will not be revealed in any publication or presentation of the results of this research.

For research activities, where a certificate of confidentiality (COC) has been obtained, insert the COC language here.

If the study involves the use of photography/video/audio taping of the subject, include a statement specifically addressing for what purposes the photos/ tapes will be used,

who has access to the them, how they are stored, and what happens to them once the study is ended (i.e., Are they destroyed/ erased after all the necessary information is collected from them? Are they kept for archival purposes, educational purposes?).

Why is it necessary to use/share your protected health information with others?
The main reason to use and share your health information is to conduct the research as described in this consent form. Your information may also be shared with people and organizations that make sure the research is being done correctly, and to report unexpected or bad side effects you may have.

In addition, we may be required by law to release protected health information about you; for example, if a judge requires such release in a lawsuit, or if you tell us of your intent to harm yourself or others.
What protected health information about you will be used or shared with others as part of this research?

We may use and share the results of tests, questionnaires, and interviews. We may also use and share information from your medical and research records. We will only collect information that is needed for the research.

Who will be authorized to use and/or share your protected health information?

The researchers, their staff and the staff of Upstate Medical University participating in the research will use your protected health information for this research study. In addition, the Upstate Institutional Review Board (IRB), a committee responsible for protecting the rights of research subjects, and other Upstate Medical University or University Hospital staff who supervise the way the research is done may have access to your protected health information.

The researchers and their staff will determine if your protected health information will be used or shared with others outside of Upstate Medical University for purposes directly related to the conduct of the research.

With whom would the protected health information be shared?
Your protected health information may be shared with:
(The sponsor(s) of this study, specific name;
(The Contract Research Organization (CRO), specific name, a company hired by the sponsor to run the study;
(The Data Safety Monitoring Board reviewing the safety of this study, Add name of organization;

(Federal agencies that supervise the way the research is conducted, such as the Department of Health and Human Services’ Office for Human Research Protections, the Food and Drug Administration (FDA), the National Institutes of Health, or other governmental offices as required by law.

(Your insurance company (only add if third party payers are expected to pay for any procedure/treatment or test performed in the course of the research).
Add or delete additional entities as necessary (e.g., collaborating research sites, outside laboratories, cooperative study groups, etc). Note that if an entity is not listed, that entity CANNOT legally receive the subject's health information.

All reasonable efforts will be used to protect the confidentiality of your protected health information. However, not all individuals or groups have to comply with the Federal privacy law. Therefore, once your protected health information is disclosed (leaves Upstate Medical University), the Federal privacy law may not protect it.
For how long will your protected health information be used or shared with others?
There is no scheduled date at which this information will be destroyed or no longer used. This is because information that is collected for research purposes continues to be used and analyzed for many years and it is not possible to determine when this will be complete.

Can you withdraw your authorization to collect/use/share your protected health information?

You always have the right to withdraw your permission (revoke authorization) for us to use and share your health information, by putting your request in writing to the investigator in charge of the study. This means that no further private health information will be collected. Once authorization is revoked, you may no longer participate in this research activity, but standard medical care and any other benefits to which you are entitled will not be affected. Revoking your authorization only affects uses and sharing of information obtained after your written request has been received, but not information obtained prior to that time.

Even after you withdraw your permission, Upstate Medical University may continue to use and share information needed for the integrity of the study; for example, information about an unexpected or bad side effect you experienced related to the study.

Can you have access to your health information?

At the end of the study, you have the right to see and copy health information about you in accordance with the SUNY Upstate Medical University policies; however, your access may be limited while the study is in progress.

Consent To Participate In Research & Authorization To Use And Share Personal Health Information:

I hereby give my consent to participate in this research study and agree that my personal health information can be collected, used and shared by the researchers and staff for the research study described in this form. I will receive a signed copy of this consent form.

Signature of subject

Date

Signature of Legally Authorized Representative (if appropriate*)
Date

__
Print name of Legally Authorized Representative (if appropriate*)

Relationship to subject (if appropriate*)

Signature of Person Obtaining Consent/Authorization

Date

__

Signature of Witness (if appropriate**)

Date

*NOTE: The 2nd, 3rd and 4th lines should only be included in studies where a legally authorized representative may provide consent for the subject and this has been described in the IRB application.

A legally authorized representative may need provide to consent for a subject who is physically not able to sign the consent as well as for a subject who lacks the mental capacity to provide consent.

**NOTE: This may not be required for all studies. Follow guidance in sample consent from sponsor.

1
7
Add a date in the footer

