[Insert Study ID]

[Insert document version number or date]

UNIVERSITY OF MASSACHUSETTS MEDICAL SCHOOL

COMMITTEE FOR THE PROTECTION OF HUMAN SUBJECTS IN RESEARCH

FACT SHEET
This template is appropriate for a minimal risk study (e.g., surveys, focus groups, simple blood draws with no genetic testing, cell line creation, sharing of samples with other reseachers, or long-term storage). It may also be used as a supplement to a greater than minimal risk study with a long informed consent document.
Remove all instructional text and red color-coding from this document once complete. We recommend leaving the footer blank as e-IRB requires a one-inch margin for the approval stamp.

You should reword to fit your study and your style, but all information should be presented in everyday language that is easy to read and understand.
A. You are invited to participate in a research study called [insert study title].

B. The purpose of this study is to [describe in everyday language].

C. You will be in the study for [specify duration]. The research requires [enter # of visits] visits to [specify where].

D. As part of this study, you will be asked to [briefly describe procedures such as blood draw amounts (using teaspoon, tablespoon, or other familiar units) and frequencies, questionnaires to be completed, collection of clinical data, etc.; include any compensation to subjects].
E. The blood will be [inform subjects if blood will be used up/destroyed or stored for a certain period; revise as appropriate for other data].
F. The risks include…[describe the risks using everyday language; sample language for simple blood draws and breach of confidentiality are provided below; we recommend using the main consent form template for studies that include genetic testing, cell line creation, sharing of data or specimens with other researchers, biobanking, etc., to ensure that the risks are appropriately described and to ensure that the procedures section provide subjects with yes/no checkboxes if there are components that are optional, such as allowing long-term storage]
a. The risks of having blood drawn include slight pain when the needle is inserted. You may develop a harmless black and blue mark, and your arm may be sore. Occasionally, some people feel dizzy or lightheaded when blood is drawn. They may become sweaty, feel cold or tingly, and may faint or throw up. Risks that are possible but unlikely include infection, nerve damage, and puncturing an artery instead of a vein.
b. [The only risk/One of the risks] is that your personal information could be lost or exposed. This is very unlikely to happen, and we will do everything to make sure that your information is protected.
G. Participation is voluntary. You do not have to be in this study, and if you do join, you can stop or leave at any time. In either case there are no penalties and you do not lose any benefits to which you are otherwise entitled. The care you receive at UMass Memorial Health Care will not be affected if you decide to not be in the study or to quit after joining.

H. We will try to limit access to your personal information to people who have a need to review this information. We cannot promise complete privacy. The UMMS Institutional Review Board and other representatives of UMMS may see your information. [Add other organizations/individuals such as sponsors, FDA, monitors, etc., that may have access to the subject’s records. HIPAA language should not be listed in this section. Prepare a separate HIPAA authorization as needed.]

I. The University of Massachusetts Medical School does not provide funds for the treatment of research-related injury. If you are injured as a result of your participation in this study, treatment will be provided. You or your insurance carrier will be expected to pay the costs of this treatment. No additional financial compensation for injury or lost wages is available. You do not give up any of your legal rights by participating in this research.
J. If you have any questions, concerns, or complaints, or think that the research has hurt you, you can talk to the research team at [insert contact information for the research team]. This research has been reviewed and approved by an Institutional Review Board. You can reach them at (508) 856-4261 or irb@umassmed.edu if you would prefer to speak with someone not associated with the study or have questions about your rights as a research subject.

IRB Template 05/16/14
2

