
Letter of Agreement

[Date]
To the Appalachian Institutional Review Board (IRB):
 I am familiar with [name of investigator’s] research project entitled [title of research protocol]. I understand [agency/institution names] involvement to be [specific description of role of agency, such as allowing employees to be interviewed, providing archival data, allowing students to be observed, etc. Note: be sure to list all major data collection activities and groups.]

As the research team conducts this research project I understand and agree that:
· This research will be carried out following sound ethical principles and that it has been approved by the IRB at Appalachian State University.

· Employee participation in this project is strictly voluntary and not a condition of employment at [agency/institution name]. There are no contingencies for employees who choose to participate or decline to participate in this project. There will be no adverse employment consequences as a result of an employee’s participation in this study.
· To the extent confidentiality may be protected under State or Federal law, the data collected will remain confidential, as described in the protocol. The name of our agency or institution will [not be/be] reported in the results of the study.

 Therefore, as a representative of [agency name], I agree that [name of investigator’s] research project may be conducted at our agency/institution, and that [name of investigator] may assure participants that they may participate in [interviews, etc.] and provide responsive information without adverse employment consequences.

 Sincerely,

 [name & title of agency/institutional authority]

loa.doc

7/30/10

