	[image: image1.jpg]&7 fraserhealth

Better health. Best in health care.

Fraser Health Research Ethics Board

 Department of Evaluation and Research Services

#400, 13450 102nd Avenue, Surrey, BC V3T 0H1

Phone: 604.587.4436 Fax: 604.930.5425
	

	
	

	
	

This consent form template is intended to assist investigators in producing consent forms which meet the Fraser Health Research Ethics Board (FHREB) requirements. PLEASE NOTE that this form is for children aged 7-13 years. Please refer to FHREB Guidance Note 34.1 and Policy # 17 (paying specific attention to notes 5.1 to 5.4) regarding FHREB requirements for the preparation of assent forms to accompany consent forms of a study.
ENSURE THAT FRASER HEALTH LETTERHEAD IS USED FOR ALL CONSENT FORMS
ENSURE THAT A CURRENT DATE AND VERSION # FOR THE FRASER HEALTH SITE IS INCLUDED ON THE FORM.

CLINICAL TRIALS SHOULD NOT USE THE SPONSOR’S VERSION#/DATE

SUBJECT ASSENT FORM

Children aged 7-13 years
Study Title:
Include a small, easily understood segment of the main study title (i.e. “Assent Form – Hematoblastoma Biology Study”).
Principal Investigator (NOT “Principle”)
Name, M.D
Tel: (604) 123-4567

Co-Investigators (optional)
Name, M.D.
Tel: (604) 123-4567

Name, M.D.
Tel: (604) 123-4567

Study Coordinator
Name
Tel: (604) 123-4567

24-Hour Emergency Contact Number (If applicable):
(604) 123-4567
Introduction: Include an invitation to participate. The assent form must invite, not ask, the subject to participate in the study. Any phrases that may lead the subject (child) into the study (i.e. indirectly influence their decision to assent) must be omitted. An example of such a statement is “We want you (need you) to help…”.

Background and Purpose of the Study: This section must briefly, and in simple terms, explain what the study is about and why it is being done. All acronyms, drug, and disease names must be spelled out and explained in simple terms.
Sample wording:

“I have a disease called [_____]. This disease affects many other children. This study is trying to find out [anticipated results] so that scientists can [anticipated benefits of results].”
“This study will help us learn more about a drug called [name of drug]. [name of drug] is being tested to find out if it helps children like me who have a medical condition called Attention-Deficit/Hyperactivity Disorder, or “ADHD.” Children who have ADHD often have a hard time sitting still, playing or working quietly, finishing things they start, paying attention, waiting their turn, and not bothering others. I am being invited to be a part of this study because my doctor has decided that I have ADHD.”
Things that will happen in this study: Explain thoroughly but simply what the subject will have to go through, including:

· the total amount of time that the subject will spend participating in the study;

· the description, in simple terms, of any drugs that will be administered to the subject, and how;
· if applicable, how much tissue will be taken from them; how and when it will be acquired; what will be done with it in the study; whether or not it will be stored and for how long (i.e. “kept frozen for many years”); and any future uses of the tissue.
Sample wording:
“If I agree to be in this study, I will go to and see the scientists one time each week for 4 weeks
(4 visits). The third time I go to see them (my third visit) they will give me medicine to take home and start taking the next morning. The medicine that I will take home will be [name of drug, description]. During my fourth (last) visit, the doctor will use a needle to take blood from my arm for some tests, and I will give a sample of urine (pee) for other tests. If it does not look like the medicine is helping me, or if it makes me feel bad, then they will ask me to stop taking the medicine.”
Things that can go wrong: Explain very simply any possible side-effects, discomfort, or harm that the subject may experience resulting from the study procedures, especially tissue removal, drug administration, or any other study-related surgery. Explain the frequency of such side-effects in other similar studies (i.e. “Not every person who took [drug name]/had [name of tissue] taken in others studies had these problems…”)
Sample wording:

“Sometimes medicines make people not feel very good. The scientists do not know very much about [name of drug] compared to many other drugs that people take. But they do know that some of the people who have taken [name of drug] in other studies have told them that they had headaches and stomach aches, or that they were dizzy, had a dry mouth, or had trouble falling asleep.”
“Even though the medicine is being tested for the treatment of ADHD, I might not actually feel better during the study. It is possible I might feel worse. I should tell my parents right away if I feel worse.”
Possible Benefits: Explain that the subject may not feel any better during or after the study, and that they may even feel worse. However, clarify that the results of the study might be able to help others with the same or a similar condition in the future.
Alternatives/Other treatments: Explain that the subject does not have to be a part of this study to be treated for their illness. State the other treatments that are available, and emphasize that s/he may ask your doctor or their parents to talk with him/her about any other treatments and therapies.
Participation in the study is voluntary (“Your choice for treatment”): Clarify that the subject knows that s/he does not have to agree to be in the study, and that if s/he decides against participation, there will be no negative consequences.
Sample wording:
“Being in this study is my choice and the choice of my parent(s) or guardian(s). If I decide that I do not want to be in the study, no one will be mad at me.”

“I do not have to be in this study to be treated for [disease]. There are other ways of treating [disease] that my doctor can tell me and my parent or guardian about.”
Ability of the Subject to Ask Questions: Include a statement that the subject has been given time to think about the study, that s/he has had the opportunity to ask any questions s/he like and have heard satisfactory answers, and that s/he understands that s/he is encouraged to ask questions at ANY time; clarify who they may ask and how.
Withdrawal of participation (“To stop the being in the study”): Be clear that although the subject agrees to participate now, s/he may change their mind later and that this is entirely acceptable. No negative consequences will result from withdrawal, and his/her medical care will not be affected.
Suggest that the subject may talk to his/her parent(s)/guardian(s)/doctor(s)/study investigator(s) if they change their mind. Clarify also whether or not the subject may request to have his/her tissue to be destroyed upon withdrawal, if applicable.
Sample wording:

“I do not have to be in this study if I do not want to. I can stop the study at any time. If I join the study, but later decide that I do not want to continue, I can just tell my parent or guardian that I want to stop.”
Confidentiality: Instead of the FHREB standard wording for confidentiality (found at http://www.ors.ubc.ca/ethics/forms/GNinitialapp.htm#Guide39.7), use simpler wording but convey the core ideas. Clarify that any information collected regarding the subject will be kept private and that nobody but their parents(s)/doctor(s)/study investigator(s) will know that they took part.
Sample wording:
“All information collected about me in this study will be kept secret. When the study is finished, the doctors and scientists will write a report about what was learned. This report will not say my name or that I was in the study.”
Contacts (“Who to call if you are not feeling well”): Clearly indicate who should be contacted in the case of adverse effects, and list the telephone number(s).
Sample wording:

“If this medicine makes me feel bad/if I notice any strange or bad feelings during the study, I should immediately tell my parents and the doctor who is treating me: [name of PI] (tel: 604-123-4567), [name of Co-I] (tel: 604-123-4567), [name of Co-I] (tel: 604-123-4567), or, the study coordinator, [name of coordinator] at 604-123-4567 or Dr. Foulkes or Dr. Allan Belzberg who have reviewed this study at 604-587-4681. I can call at any time, day or night, to tell them about how I feel.”
Signatures:
· Include a statement that the subject will receive a signed copy of the assent form;

· Include an assent statement that reads something like: “If I put my name at the end of this form, it means that I agree to be in the study called [INSERT NAME OF STUDY].
· Include a line for the subject’s printed name, signature, and date. (authorized third party, witness, and Principal Investigator are NOT required to sign this form because they have already signed the accompanying consent form).
FORMAT GUIDELINES FOR ASSENT FORMS

Assent forms should be written at a 7-year-old’s level of understanding.

1) Type size – no smaller than the type on this page (12 point)

2) Use headings, small paragraphs and spaces between the paragraphs

3) Use simple very lay language – explain medical terms and jargon, or omit entirely.

4) Use of DRUG TRADE NAMES in Assent Forms:

1. Exclusive use of drug trade names in assent forms is not allowed. Acceptable forms of designation of drug names are: “generic name” or “generic name (Trade name)”.

a. Exception to 1: Where a drug product contains multiple ingredients which makes use of their generic names impractical, the trade name for the combination product may be used.

5) Write out all acronyms the first time they appear in the assent form.

6) Number the pages in the following manner: “1 of 3”, “2 of 3”, “3 of 3” etc.

7) Include a footer ON EACH PAGE with the version date and/or version number

8) All information required by the subject must be included in the assent form with the exception of ancillary drug information sheets, if applicable.

9) The assent form submitted for review should be in its final form (as it will be seen by the subject), including letterhead.

10) Spelling and grammar must be corrected before it is submitted for review.
11) Assent forms should, ideally, be a maximum of 2 or 3 pages in length.
12) Use ‘subject’ throughout the consent form rather than ‘patient’ or ‘participant’.

Version 2: 2011 October 13

1/5
Approved: 2005 June 21

2/5

