SAMPLE

To: Potential Interview Participant

From: (Dissertation student name here)
Subject: Informed Consent to Participate in Study

Date: ________________________

Dear: _______________________

My name is (dissertation/ student name here), and I am a PhD student at Benedictine University. I am researching African American entrepreneurs who have sustained their businesses successfully for 15 years or more. I am particularly interested in these main areas: (1) What success means to you as a business owner and the ways you have applied successful strategies in your business; (2) What business methods you have incorporated to sustain your business for 15 years or more.

This research will add to the body of knowledge about successful African American female business owners and the sustainability of the businesses owned by these entrepreneurs. This research could potentially assist with a greater awareness of the success of African American female entrepreneurs and could increase the interest of financial institutions in lending to these women in the future.

Thank you for your willingness to participate in the interview. Your participation is voluntary. You do not have to answer any questions you do not want to answer. If at any time you do not want to continue with the interview, you may decline. Your time and involvement are profoundly appreciated. The entire interview will take approximately one and a half to two hours. To maintain the essence of your words for the research, I will record the information. At any time, you may request to see or hear the information I collect. I will call you within 3 days to set up a convenient time for the phone interview.

The interview will be tape-recorded and the interviewer will take notes. This is done for data analysis. The tape will be transcribed by the interviewer and kept confidential in a password-protected electronic file. All individual identification will be removed from the hard copy of the transcript. Participant identity and confidentiality will be concealed using coding procedures. For legal purposes, data will be transcribed and transmitted to a Benedictine University faculty member for secure and ultimate disposal after a period of seven years. Dr. (student advisor name goes here) is the Benedictine University faculty member who will secure and ultimately dispose of the information. Their information is at the end of this form. The researcher will also maintain a copy of the data on a password-protected computer.

Excerpts from the interview may be included in the final dissertation report or other later publications. However, under no circumstances will your name or identifying characteristics appear in these writings. If, at a subsequent date, biographical data were relevant to a publication, a separate release form would be sent to you.

I would be grateful if you would sign this form on the line provided below to show that you have read and agree with the contents. Please return it by email to me at (your email goes here). An electronic signature is acceptable.

 __

Your electronic signature above

(If you have problems with the electronic signature, please contact me at email address)

This study is being conducted in part to fulfill requirements for my Organization Development (or other program) PhD (your degree title goes here) degree in the Organization and Development and Change program (your program name goes here) at the graduate school of Benedictine University in Lisle, Illinois.

The study has been approved by the Institutional Review Board of Benedictine University. The Chair of Benedictine University’s Institutional Review Board is Dr. Pat Somers. She can be reached at (630) 829 – 6443 and her email address is psomers@ben.edu. The chairperson of this dissertation is Dr. Susan Smith (your advisor’s name goes here). She can be reached at (email address) for further questions or concerns about the project/research.

Sincerely,

Dissertation student name here

Benedictine University

