Undergraduate Research Projects Involving Human Subjects

Guidelines for projects exempt from IRB review

3-30-2016

In order to exempt a project from IRB review, a professor must be able to check “yes” for every item on the rubric below. The researcher should have the professor complete, and sign, this form. The researcher should then submit this form, along with their abstract, and full proposal including any appendix material to the Institutional Review Board (IRB) Submission Site. The researcher should first contact the Assistant to the IRB in order to be added to the IRB Submission Site. At that time they will be provided with further instructions for submitting their project. In the event of any uncertainty about meeting guidelines for exemption, the professor should consult with the chair IRB.

	Research guidelines for exemption
	Yes
	No
	Not sure

	The study guarantees the anonymity of participants during the research process.
	
	
	

	The study guarantees the anonymity of participants in the reporting of results.
	
	
	

	The study has no foreseeable risk to participants.
	
	
	

	The study does not involve children.
	
	
	

	The study does not involve other special or vulnerable populations.
	
	
	

	The study does not involve questions concerning sexual behavior, drug or alcohol use, mental or physical health problems or deviant behavior.
	
	
	

	The study either has no deceptive element, or has a debriefing procedure.
	
	
	

	The counseling center has a copy of the survey or protocol .
	
	
	

	The counseling center’s location is on the survey.
	
	
	

Signature of student ____________________________________ Date ________

Signature of professor ___________________________________ Date ________

Signature of IRB chair __________________________________ Date ________

Undergraduate Research Projects Involving Human Subjects

Guidelines for projects exempt from IRB review

General guidelines for all research projects include the protection of the identity of participants. No names are ever used in reports of findings, and information that might identify particular participants is excluded.

Surveys
The student distributes a survey to other students in the cafeteria or in their mailboxes, or in their classes. Students can choose to fill out the survey or not, and methods of distribution and collection assure that anonymity is protected.

Steps for exemption from review by the IRB

The professor has reviewed the research protocol to determine that

it has no foreseeable risk to participants

it does not involve children

it does not involve other special or vulnerable populations

it does not involve questions concerning sexual behavior, drug or alcohol use,

mental or physical health problems or deviant behavior.

it either has no deceptive element, or has a debriefing procedure

the counseling center has a copy of the survey or protocol.

The student provides sufficient information to document the above assertions, including a copy of any survey instrument. Projects that do not conform to all of these guidelines must be subject to review by the IRB.

Discriminatory tasks
The student researcher conducts experimental trials in which participants compare pairs of items in series, or are timed on recognition of perceptual cues. These are tasks that are usually done in a laboratory setting, sometimes under timed conditions, with well-defined protocols. Participants’ individual results are never identified separately from the aggregate statistics.

Steps for exemption from review by the IRB

The professor has reviewed the research protocol to determine that

it has no foreseeable risk to participants

it does not involve children

it does not involve other special or vulnerable populations

it does not involve questions concerning sexual behavior, drug or alcohol use,

mental or physical health problems or deviant behavior.

it either has no deceptive element, or has a debriefing procedure.

the counseling center has a copy of the survey or protocol.

The student provides sufficient information to document the above assertions, including a description of the discriminatory task and the protocol for presenting it. Projects that do not conform to all of these guidelines must be subject to review by the IRB.

Ethnographic observation --

The student researcher rides the bus and observes seating practices of anonymous bus riders. All research is reported without identifying individual participants.

Steps for exemption from review by the IRB

The professor has reviewed the research protocol to determine that

it has no foreseeable risk to participants

it does not involve children

it does not involve other special or vulnerable populations

it does not involve questions concerning sexual behavior, drug or alcohol use,

mental or physical health problems or deviant behavior.

it either has no deceptive element, or has a debriefing procedure.

the counseling center has a copy of the survey or protocol.

The student provides sufficient information to document the above assertions, including a description of the ethnographic study and the protocol for completing it. Projects that do not conform to all of these guidelines must be subject to review by the IRB.

