127/116
Informed Consent Form for Adult (Oral History)

[Title of Study]
Dear interviewee,

Purpose of study: [Explain in layman terms; for example, to prepare a history of everyday life in [place], the University of Hong Kong is seeking to document the experiences of ordinary people who lived in [place] from [year] to [year]]. Under the auspices of the History Department, staff will collect oral history interviews with voluntary participants. These oral histories will be taped and transcribed, and both the tapes and the written transcriptions will be deposited in library at the University of Hong Kong where they will be catalogued and made accessible to researchers. Information collected through these interviews may be used in scholarly publications. [Explain how long will the data containing personal identifiers be kept after publication of first paper, and whether personal identifiers will be removed for long term retention of the research data. Please delete this paragraph if the data to be collected does not contain personal identifier.].
[Explain in layman terms what the participants will be asked to do or what will happened to them if they opt to participate; for example, would you be willing to speak with me about your life from [year] to [year]? I would like to ask you questions concerning your everyday experiences, for instance where you went to school, what you ate as a child, when you married, what you did in your leisure time, etc.] I would welcome any experiences you would like to describe. The interview can take anything up to?? hours, and would enable us to preserve your perspectives and experiences for historians in the future. If you have any questions about the research, please feel free to contact [Title & Name of the principal investigator (telephone number (for studies conducted in Hong Kong)/email address (for overseas studies))]. If you want to know more about your rights as a research participant, please contact the Human Research Ethics Committee, the University of Hong Kong (2241-5267).
Your participation is entirely voluntary, and even if you agree, you may withdraw at any time without any negative effect, including during the interview itself. If you do agree to an interview, I will ask you to sign this consent form at the bottom, which is a standard document that both interviewer and interviewee must sign in order for the Library to legally place the interview in its publicly accessible collections. I will also provide you with a draft copy of the transcript of the interview so that you may review its content and add any clarifications and corrections that you feel are necessary. We will not identify the names of both the interviewer and interviewee, and we will keep your identity, address and any other information which might lead to your identification confidential. This means that we will edit the tape and the transcript and assign a fictive name to you, your village and anybody else named during the interview. However, you can specifically request to be identified if you wish. If you do not agree to be video-recorded, you will be outside the camera view or having the image blurred. If you would like to limit public access to your contribution for up to 30 years you can do so by stating the conditions on the consent form.

Sincerely,

I have read this document and I understand what is requested of me as a participant in the oral history project, I freely consent to participate.

I ** agree / do not agree to the [video-recording / audio-recording] during the procedure.
[Please delete this sentence if the process does not involve video-recording and audio-recording.]
I ** wish / do not wish to be identified.

(** Please delete as appropriate.)

	Name of Interviewee (Printed)

	
	Name of Interviewer (Printed)

	Name of Interviewee (Signed)

	
	Name of Interviewer (Signed)

	Date
	
	Date

HREC Reference Number: [The reference number is indicated in the letter of approval for ethical clearance issued by the Human Research Ethics Committee (HREC).]
