[image: image1.jpg]KING’S
College
LONDON

INFORMATION SHEET– please keep a copy for your own records

Psychological Effects of Ebola on Responders (the PEER project) - survey
We would like to invite you to take part in this original research project. You should only take part if you want to; choosing not to take part will not disadvantage you in any way. Before you decide whether you want to take part, it is important that you understand why the research is being done and what it involves. Please take time to read the following information carefully and discuss it with others if you wish. Ask us if there is anything that is not clear or if you would like more information. This study has been approved by the Psychiatry, Nursing and Midwifery Research Ethics Subcommittee at King’s College London (reference number PNM/14/15-30)
What is the purpose of this research?

Foreign aid and healthcare workers perform essential roles in a crisis and are often rightly proud of the work that they do. Previous research has shown that many aspects of humanitarian work have the potential to affect psychological wellbeing. For example, in the context of the Ebola crisis, this could include difficult experiences such as exposure to upsetting sights, the volume of work or feeling that you haven’t helped as much as you would have liked, as well as positive experiences such as camaraderie, seeing an impact of your work or learning new things. In this study, we hope to identify the main things which have proved stressful or uplifting for people working on the Ebola response.

We are therefore running a short survey with people who have been involved in the efforts to manage the Ebola outbreak in West Africa. The survey focuses on topics including your experiences of working during the outbreak and your current wellbeing.

Who is conducting and funding the research?

The research is being conducted by a joint team from King’s College London and Public Health England. We are funded by Public Health England. The Human Resources departments of Public Health England (PHE) and [name participating non-governmental organisations here] have agreed to help with the research by sending copies of this letter to people who might be eligible for our study. They have not disclosed any details about you to us.
Who is being asked to take part?
We are interested in speaking to two groups of people: 1) PHE and NGO staff who were deployed to West Africa in order to assist with the Ebola crisis response and 2) PHE and NGO staff who were based in the UK but who helped to organise or run the Ebola crisis response. If you fall into one of these groups and you are aged 18 or over, then you are eligible to take part in the study.

What will happen if I take part?

If you would like to take part, you will need to complete an online questionnaire by following this link: https://app.keysurvey.com/f/722662/1509/. Your data will only be available to the research team once it has been submitted. Submitting the survey will act as you providing consent for the research team to use the information you have provided. The questionnaire takes about 20 minutes to complete.
What are the possible benefits of taking part?

We do not expect that you will experience any direct benefits from taking part in this study. However, we hope that our results will tell us a lot about how best to support people who are asked to respond to an overseas crisis in the future.
Confidentiality – who will know I am taking part in the study?

We will make the information that we collect from you anonymous. Nobody from outside the research team will be allowed access to any information that might identify you. The anonymous responses you provide will be used within the research study and stored and archived for up to 7 years and may be used in subsequent research. We will not tell your organisation who has, or who has not, decided to take part in the study.
What will happen to the results of the study?

We will send a copy of our final report to everybody who takes part in the study. If you have any feedback on the final report, please let us know and we may be able to include it. We also hope to publish our results in a medical journal.

Do I have to take part?

No. This study is entirely voluntary. It is up to you to decide whether or not you would like to take part. Taking part will have no bearing on your career. If you decide to take part you will still be free to withdraw your data within two weeks of taking part, without giving a reason. If the study harms you in any way you can contact King's College London using the details below for further advice and information.
What happens now?

If you think you might like to help with this important study and are happy to proceed, then please follow this link to complete the survey; https://app.keysurvey.com/f/722662/1509/. If you have any questions, please contact us so that we can discuss it with you in more detail. You should call the lead researcher (Dr James Rubin) on 020 7848 5684, email him at Gideon.rubin@kcl.ac.uk, or write to him at the Department of Psychological Medicine, Weston Education Centre, Cutcombe Road, London SE5 9RJ. If you do not wish to take part in the study, you do not need to do anything.

With kind regards

Dr James Rubin

Dr Richard Amlôt

Professor Neil Greenberg
Senior Lecturer

Scientific Programme Leader
Defence Professor of Mental Health
King’s College London

Public Health England

King’s College London
2

