Please print the form on the official letterhead of the organisation and submit with your application. It is a compulsory requirement for the researcher to obtain and keep the original copy of the consent form for each participant.

Consent Form
Write the name of the research project here

I participant name, agree to participate or agree to participation of my child participant name in the research project titled project title, conducted by researcher(s) name who has (have) discussed the research project with me.
I have received, read and kept a copy of the information letter/plain language statement. I have had the opportunity to ask questions about this research and I have received satisfactory answers. I understand the general purposes, risks and methods of this research.
I consent to participate in the research project and the following has been explained to me:
· the research may not be of direct benefit to me

· my participation is completely voluntary
· my right to withdraw from the study at any time without any implications to me

· the risks including any possible inconvenience, discomfort or harm as a consequence of my participation in the research project
· the steps that have been taken to minimise any possible risks

· public liability insurance arrangements

· what I am expected and required to do
· whom I should contact for any complaints with the research or the conduct of the research
· I am able to request a copy of the research findings and reports
· security and confidentiality of my personal information.
In addition, I consent to:
· audio-visual recording of any part of or all research activities (if applicable)
· publication of results from this study on the condition that my identify will not be revealed.

Name:
(please print)
Signature:


Date:


