Research Consent Form

SNC IRB file #: 060706sc
SNC IRB approval date: June 1, 2007
Group Decision-Making
Introduction
If you agree to partic​ipate you will be involved in a study of people in decision-making groups. This experiment is funded, in part, by a grant from the Office of Faculty Development, St. Norbert College. Jan Brown, Ph.D., Associate Professor of Sociology, St. Norbert College, is conducting this study.
Background Information

People often come together in groups to make decisions. As they make decisions, people in groups must do many things: organize themselves, develop a plan, share information, share opinions, persuade others, etc. I am interested in how small groups of strangers organize themselves as they prepare to make a group decision.
Computers are changing the way people communicate and work together. I will be examining how groups make decisions when communication is limited to computer messaging, like Instant Messenger.
Description of research

You will complete all the research activities in your own small office.
First, you will use a computer message system to send messages to and receive messages from the four other people in your group. You will share information about yourself and learn about your four partners. You and your partners will use this information decide who should be the leader of the group.
Next, you will read some information relevant to the decision the group must make, “Should Wisconsin change the criminal classification of underage drinking?” As in real life, no one person has all the information and one piece of information may be inconsistent with or contradict another piece of information. You will take turns sharing what you know with one another.
Then you will share your opinions about the issue and work toward a single group decision.

Once the group has made its decision you will complete a questionnaire. The questionnaire will ask you to evaluate the decision-making process, to evaluate yourself and the other members of the group, and to report what you are thinking and how you are feeling at the conclusion of the decision-making task.
Risks and benefits of being in the study
You may or may not be chosen to be the leader of your group. The members of your group may be polite and considerate when they share their opinions about who should lead the group and evaluate the ideas others share. The members of your group may be rude and insensitive. Some people are distressed by the rude and insensitive remarks of others. You probably meet polite, considerate, rude, and insensitive people every day. There are no other known harms associated with participating in this research.
You may feel good because you helped the researcher. You may learn something about the topic of the research. Otherwise you will not benefit directly from participating in this research.
Compensation

I understand you are here, at least in part, to earn $10.00 offered to those who participate. You will receive the money, in cash, at the end of the research session, if you complete the experiment. You will be asked to sign a receipt for the money. Also, in ex​change for your participation I will, once you have finished, explain more about our study and why we are doing things the way we are. I hope your participation and my explanation of this experiment will give you a better idea of how sociological research is done.

Confidentiality
The information you provide will be kept confidential. Information that could identify you will be kept separate from any other information that you might provide. The records of this study will be kept private. Research records will be stored securely and only researchers will have access to the records. When we share the results of this research, we will not include any information that will make it possible to identify individual participants.
Voluntary nature of the study
You are free to choose if you want to participate in this study or not. Participating in this study is voluntary. There is no cost or penalty if you choose not to participate. If you decide to participate, you are free to not answer any question or to withdraw at any time. I would, of course, appreciate it if you will help me by com​pleting the entire ex​periment.
Contacts and Questions
You may ask any questions you have now, before you make your decision to participate.
If you have a question after you leave please contact me.
Jan Brown
213 Boyle Hall

St. Norbert College

De Pere, WI 54115

(920) 403 – 2133
Jan.brown@snc.edu

If you have any questions or concerns regarding this study and would like to talk to someone other than the researcher(s), you are encouraged to contact Dr. Raymond Zurawski; Chairperson, Institutional Review Board; 206 John Minahan Science Building; St. Norbert College, De Pere, WI 54115; (920) 403 – 3202; ray.zurawski@snc.edu.

You will be given a copy of this information to keep for your records.
Statement of Consent:

I have read the above information. I have asked the questions I want to ask and those questions have been answered to my satisfaction. I consent to participate in the study.

Name of Participant (please print)

Signature of Participant
Date

Signature of Researcher
Date

PAGE
2

