Chicago State University
Study Title
Informed Consent Form
Principal Investigator: Name of investigator
Introduction
The HIV/AIDS Research and Policy Institute at Chicago State University is doing a research study. The purpose of this study is to develop a program to prevent HIV for women in prison. You are being asked to take part in this study because you are at the Work Release Center and may be able to help us develop this program. There are two parts to this study. First, you will be asked to complete a questionnaire. Second, you will be asked to join a 60 minute discussion group to discuss these issues with 8-10 other persons.

Before we start, you should know the following:

Taking part in this research is completely voluntary.

Participation in this study will not affect any decision about your release or status as a prisoner.

If you decide not to participate, you will still be entitled to any benefits or services at Chicago State University.

You will receive a gift card for $25 for your time and trouble for taking part in this study. The survey will take about 30 minutes and the group will take about 60 minutes.

You will be given a copy of this document.

Nature of the Study:

This study will involve taking a short survey and participating in a discussion group with several others about the prevention program. As part of the discussion, the group will discuss drug use. We will not use our real names in the discussion group, and your name will never be recorded along with what you say in the group. What we learn may help us develop better programs for HIV prevention for people in jail and prison.
After the questionnaire and the discussion group, I or another member of the staff will be available to answer any questions.

If you choose to participate in the study, we will ask you to sign this form.
You can decide not to participate in the study after you have given permission.
Risks and Discomforts of Being in the Study:

This study has some risks. First, you may feel some embarrassment or negative feelings during discussions. You can choose not to speak, or leave the group at any time if you are feeling uncomfortable. Staff will be on hand to talk to you.
Second, you may reveal embarrassing or damaging personal information about yourself during the group. We will not use real names during the group. Group members will be reminded not to discuss what went on in the group with others. We are only interested in your opinions about the prevention program, and not in your personal information. Your name and any other information that identifies you will be removed from all records.
Benefits of Being in the Study:

This study is expected to have the following benefits:

You will be helping to produce information that may benefit your community in the future. The knowledge gained from this study may improve HIV prevention programs in jails and prisons. You will receive HIV preventive information, also information about where to receive HIV Testing.

Confidentiality:

Study data will be kept in a locked cabinet. We will remove all names and other identifying information from the data. The people taking part in the research will never identified in any reports or presentations.

Contacts and Questions:

This study is being conducted by ______________ at Chicago State University. If you have questions or concerns about this study, please contact him at ____________. If you have questions about your rights as a research subject, contact Dr. Daniel Block, Chair of the Institutional Review Board at Chicago State University, 773-995-2310 or via email: dblock@csu.edu
Documentation of Informed Consent

Please sign below if you agree to the following:

· I agree to participate in this focus group study

· I understand the goals, benefits and potential risks of the study,

· I have discussed any questions I have about the study.

Signature of Participant

Date

Signature of Researcher

Date

PAGE
2
HIV Prevention in a Jail Setting Focus Group Discussion Informed Consent Version 1, 10/5/11

