Foothill-De Anza Community College District IRB

Exempt Review Form

Page 2

Foothill-De Anza Community College District
Institutional Review Board

EXEMPT PROTOCOL SUMMARY FORM

ACTIVITIES EXEMPT FROM COMMITTEE REVIEW

Research activities involving human subjects in the following categories may be exempt from review by FHDA’s Institutional Review Board. The principal investigator/project director is authorized to make the first determination of eligibility for exemption; however, the IRB bears the responsibility for concurring in that determination based on notice provided by the principal investigator to the Institutional Review Board.

The following exemptions do NOT apply when there are vulnerable subjects involved: (a) deception of subjects may be an element of the research; (b) subjects are under the age of eighteen; (c) the activity may expose the subject to discomfort or harassment beyond levels encountered in daily life; or (d) or individuals involuntarily confined or detained in penal institutions are subjects of the activity.

EXCEPT FOR THE ABOVE EXCLUSIONS, the federally-approved Categories of Exemption are:

1. Research in common educational settings, involving normal or special educational practices. (46.101b 1)

2. Research involving educational tests, surveys, interviews and observations unless confidentiality cannot be maintained and disclosure places the participants at risk. (46.101b 2)

3. Research involving elected or appointed public officials or candidates for office even when confidentiality cannot be maintained or disclosure places the participants at risk. (46.101b 3)

4. Research involving existing data either publicly available or recorded by the researcher(s) in a manner that maintains confidentiality. (46.101b 4)

5. Institutional or organizational research designed to improve service or benefits when approved by the agency’s head. (46.101b 5)

6. Taste and food quality evaluation and consumer acceptance studies. (46.101b 5)

Exempting an activity from review does not absolve the investigator(s) of the activity from ensuring that the welfare of subjects in the activity is protected and that methods used and information provided to gain subject consent are appropriate to the activity.

Questions about whether a research activity may be exempt from human subjects review can be directed to the Director, Institutional Research.

	___/____/____
	FHDA Community College District

	Date Submitted
	Institutional Review Board
	File Number

Exempt Protocol Summary Form

	

Title of Research Project

	

Principal Investigator/Project Director Department Phone Extension Email address

	

Co-investigator/Student Investigator Department Phone Extension Email address

	

Co-investigator/Student Investigator Department Phone Extension Email address

	Anticipated Funding Source:
	

	Projected Duration of Research:
	
	months
	Projected Starting Date:
	

	Other organizations and/or agencies, if any, involved in the study:
	

Exempt under code (see definitions on page one – check one) 1 FORMCHECKBOX
 2 FORMCHECKBOX
 3 FORMCHECKBOX
 4 FORMCHECKBOX
 5 FORMCHECKBOX
 6 FORMCHECKBOX

SUMMARY ABSTRACT: Please supply the following information below: BRIEF description of the participants, the location(s) of the project, the procedures to be used for data collection, whether data will be confidential or anonymous, disposition of the data, who will have access to the data.
RESPONSIBILITIES OF THE PRINCIPAL INVESTIGATOR:

· Any additions or changes in procedures in the protocol will be submitted to the IRB for written approval prior to these changes being implemented

· Any problems connected with the use of human subjects once the project has begun must be communicated to the IRB Chair

· The principal investigator is responsible for retaining informed consent documents.
	
	__/__/__
	
	__/__/__

	Principal Investigator Signature
	
	Co-Investigator/Student Signature (if appropriate)
	

	
	
	
	

	Signature of IRB Committee Chair:

	Date: __/__/__

	IRB Chair: Check 1 box:
	 FORMCHECKBOX
Approved
	 FORMCHECKBOX
 Approved with Conditions
	 FORMCHECKBOX
 Refer to Full Committee Review

 FHDA
Institutional Review Board

ELEMENTS OF INFORMED CONSENT

Researchers must obtain the signed informed consent of participants. For those less than 18 years of age, the researcher must obtain the signed informed consent of parents or legal guardian and all reasonable attempts must be made to obtain each participant's assent, which is defined as the participant's agreement to participate in the study.

The informed consent must include the following in sequential order and in language which the participants can understand:

1. Statement of purpose of the study.

2. Short description of methodology and duration of participant involvement.

3. Statement of risks/benefits to the participants.

4. Statement of data confidentiality.

5. Statement regarding the right of the participant to withdraw from the study at any time
without negative consequences.

6. An offer to answer any questions the participant may have.

7. Contact information of all Principal Investigators, and also contact information for Sinclair’s Institutional Review Board (Director of Institutional Planning & Research, 937-512-2854).
8. Line for signature of participants and/or parents or legal guardian except for questionnaire
research in which return of questionnaire gives implied consent.

9. Statement that participant is 18 years of age or older unless parent or legal guardian has
given consent.

In situations where participants will be deceived, items 1 and 2 are omitted and participants are told (on the signed form) that disclosure of the purpose and/or methodology could bias the outcome of the study. In this case, after the study is complete, each participant must be presented with a description of the purpose and methodology as carried out and this document must be signed by the participants "after the fact" in order to guarantee informed consent.

Foothill-De Anza Community College District
SAMPLE INFORMED CONSENT

The following suggestions are offered as guidelines. The exact language is the decision of the researcher. Keep in mind, however, that the Institutional Review Board must determine if the participants will be giving informed consent. (Note: that in the case of children, it is assent).

Dear (student, parent, sir, madam, etc.):

We are conducting a study to determine _______________________. In this study, you (your child/ward) will be asked to _____________________________. Your participation should take about _______ minutes.

There are no risks to you (your child/ward).

or

The only risks to you (your child/ward) include _____________________________________.

All information will be handled in a strictly confidential manner, so that no one will be able to identify you (your child/ward) when the results are recorded/reported.

Your (your child's/ward's) participation in this study is totally voluntary and you may withdraw at any time without negative consequences. If you wish to withdraw at any time during the study, simply _________________________________.

Please feel free to contact ______________________ (names(s), title(s) of principal researchers) at _________ phone) if you have any questions about the study. Or, for other questions, contact the Director of Institutional Planning and Research (937-512-2854).
If the participant is of age (18 years old or older), use:

I understand the study described above and have been given a copy of the description as outlined above. I am 18 years of age or older and I agree to participate.

Signature of Participant Date

If the participant is not of age, use:

I understand the study described above and have been given a copy of the description as outlined above. I agree to allow my child/ward to participate with his/her assent when possible.

Signature of Parent/Guardian Date

ASSENT format:

I understand what I must do in this study and I want to take part in the study.

Signature of Child/Ward Date
PAGE
2

