Teacher Consent for Participation in

UW-Stout Approved Research

For the Evaluation of the Let’s Get to Work Grant
Description:

Your school was chosen as a pilot site for the Let’s Get to Work Grant, a grant aimed at increasing integrated, community employment for youth with intellectual and developmental disabilities. This study will evaluate what influence the Let’s Get to Work Grant has on the supports and services your students receive and what supports and services lead to self-determination, integrated, community employment, independent living, and financial self-sufficiency. In order to monitor your students’ progress towards these outcomes, you will be asked to track these outcomes when the school first receives the grant and then regularly (e.g., yearly or after each semester or summer) after that, both during the grant and for a few years following the grant (to determine if outcomes are temporary or sustainable). In addition, the supports and services the students receive through school, vocational rehabilitation, and state funded long term care services will be tracked. The outcomes of these supports and services will also be tracked. Data collection will end in October of 2016.

Time Commitment:

You will be asked to help monitor the community and school integrated participation and supports of participating students three times a year. It should take you no more than 60 minutes to interview each student each time. You will also be asked to report on each student’s self-determination and quality of life once a year. This should take no more than 60 minutes each year for each student.
When conducting a person-centered plan or any type of employment planning for your students, you will be asked to document this process through specific tools provided to you. Tracking this progress with these forms should not take any more time than it would to take notes during these sessions.

You will be in charge of ensuring your school fills out two school surveys, one regarding inclusion and natural supports and another regarding your High School’s Opportunity Map. It should take no more than 60 minutes to complete each of these surveys. You will be asked to complete the inclusion and natural supports survey at the beginning of the grant and at the end of each school year until data collection ends in 2016. You will be asked to complete the High School Opportunity Map only once.

Finally, the investigator will interview you and directly observe schools according to the Let's Get to Work Site Fidelity List to determine what supports and services participating students are getting at various points of time during the grant.
Confidentiality:

Your identity will be used only to link your responses to your student responses. All identities will remain strictly confidential. Any paper copies will be kept in locked cabinets and any electronic copies will be password protected. All publically available reports will remove any identifying information.
Risks and Benefits:
Risks: Although multiple protections are put in place to keep tests and interviews confidential, there is a minor possibility of a security breach. If this happens, you will be notified immediately.
Benefits: As a Let’s Get to Work Grant Recipient, your school will receive grant funds to help better support your students as they transition into adult life. The information gathered through this study can be used to help match the students to supports, services, and employment. The Let’s Get to Work Grant will expose you to the current evidence-based best practices and technical assistance to help you implement these practices.
Right to Withdraw:

In order to receive grant funds, your school must participate in this evaluation. Your participation in this study is voluntary. If you choose not to participate in this study, your school must find a teacher who is willing to participate. If your school cannot find a teacher willing to participate, your school will no longer be eligible for the Let’s Get to Work Grant.

IRB Approval:

This study has been reviewed and approved by The University of Wisconsin-Stout's Institutional Review Board (IRB). The IRB has determined that this study meets the ethical obligations required by federal law and University policies. If you have questions or concerns regarding this study please contact the Investigator. If you have any questions, concerns, or reports regarding your rights as a research subject, please contact the IRB Administrator.
Investigator

Ellie Hartman, Ph.D., Associate Scientist

UW-Stout Vocational Rehabilitation Institute
Pathways to Independence Projects
c/o WI Department of Health Services
1 W Wilson St., Rm 437
Madison, WI 53703

608-266-2756

hartmane@uwstout.edu
IRB Administrator
Sue Foxwell, Director, Research Services

152 Vocational Rehabilitation Bldg.

UW-Stout

Menomonie, WI 54751
715-232-2477

foxwells@uwstout.edu
Statement of Consent:

By signing this consent form you agree to participate in the project entitled Evaluation of a Self-Advocacy Curriculum.

Signature of Teacher

Date

