
[image: image1.wmf]
Informed Consent for Participating in an Approved Research Protocol

Cross Cultural comparison of Veteran Healthcare in the USA and Bangladesh:
A Student-Driven Analysis of Medical Anthropology

	Explanation

	I hereby voluntarily consent to participate in this research protocol that has been approved by the Human Research Review Committee. File No. ________; approval expiration: _________.

By signing this form I acknowledge the following:

· I have been offered an opportunity to ask questions and have been provided with contact information for further questions if necessary;

· I am free to refuse to answer any questions;

· I have been told my information will be kept strictly confidential by the research team.

· After my information has been recorded all information identifying me as a participant will be permanently destroyed;

· Results of this study will be made public in local forums, and I may contact the researchers for more details when they are available;

· If I have any questions about my rights as a research subject I may contact the Human Research Review Committee at GVSU by phone (616-331-3197) or e-mail at (hrrc@gvsu.edu)

In the first phase of the study “Cross Cultural comparison of Veteran Healthcare in the USA and Bangladesh: A Student-Driven Analysis of Medical Anthropology” data was collected from Bangladeshi Veterans using participant observation and life history methods. Questions were asked to evaluate their socioeconomic and health status, specifically on topics of: i) their income, ii) education, iii) health care and health culture, iv) food culture, v) source of water, vi) family demographics, vii) their recommendations to improve the life of Veterans. In the second phase data will be collected from Veterans of West Michigan using the same methods.

	Benefits to be Expected

	I understand that the project will collect socioeconomic data to understand Veterans’ healthcare status of Bangladesh and West Michigan. This project will be useful:

i) to modify the course syllabus to include the health-culture of a third world country like Bangladesh.

ii) to develop a new course “International Health and Contemporary Disease”, and

iii) to explore the interaction between health, culture, and disease in Bangladesh and USA.

	Risks and Discomforts

	1. Data on socioeconomic status will be collected from the community members. All data will kept confidential and stored in a locked file cabinet in a locked faculty office at GVSU. Access to study data is restricted to the study personnel, the investigators Dr. Azizur Molla, the Human Research Review Committee at GVSU, and rarely, appropriate government agencies as required by law.

	Declaration of Informed Consent

	I have read the information above and have had all my questions answered to my satisfaction. In addition I am aware that:

1. My name and information given will remain strictly confidential
2. My responses will be kept in a locked cabinet in a locked room in Dr. Molla’s office
3. I am entitled to further inquiries regarding this research.

4. I am free to withdraw from this research at anytime without penalty or prejudice.

5. My signature/thumb print indicates that I have received and have carefully read this consent form.

	Participant Name (Please Print Clearly)__

	Date:_________________Signed:__

	The investigators of this research welcome any questions regarding the research protocol or aspects of it. For questions or comments contact Azizur R. Molla, Assistant Professor of Anthropology, Department of Anthropology, Grand Valley State University, 1155 Au Sable Hall, GVSU, Allendale, MI 49401; Phone: 616-331-8934 Questions about your rights as a research subject should be sent to the Human Research Review Committee Chair at GVSU, phone 616-331-3197 or by e-mail to HRRC@GVSU.edu.

_1160545068.bin

