ORC Forms, Revised 04.09.13
[image: image1.jpg]BOISE STATE UNIVERSITY

Division of Research & Economic Development
Office of Research Compliance |Institutional Review Board

(Phone) 208.426.5401 | (Fax) 208.426.205

humansubjects@boisestate.edu | MS 1138

Does MY CLASS ASSIGNMENT REQUIRE IRB Review?

This checklist is intended to instructors in determining if their classroom assignment is considered human subjects research and would therefore require IRB review. This checklist does not need to be submitted to the IRB. If there is any doubt as to whether or not your activities could qualify as human subject research, please contact the Office of Research Compliance at 208.426.5401 or HumanSubjects@boisestate.edu.

	SECTION A. Is it RESEARCH?

	Research means a systematic investigation, including research development, testing and evaluation, designed to develop or contribute to generalizable knowledge (45 CFR 46.102 (d)).

Generalizable Knowledge: Investigations designed to develop or contribute to generalizable knowledge are those designed to draw general conclusions (i.e., knowledge gained from a study may be applied to populations outside of the specific study population), or inform policy. For conclusions to be generalizable, they must actually be disseminated for research purposes (or be part of a program of investigation that will be disseminated). A useful definition of dissemination is that the material will be shared beyond the local setting. Obvious examples of dissemination are publication in a scholarly journal, presentation at a professional conference, or placement of a report in a library. Examples that are not dissemination include oral presentation to a departmental group in fulfillment of a university requirement, sharing of results with an agency that cooperated in information collection, or internal presentation for utilization and review purposes.

	
	YES
	NO

	1.
	Is your classroom assignment designed to develop or contribute to generalizable knowledge?
	 FORMCHECKBOX

	 FORMCHECKBOX

	If you answered YES, your classroom assignment is considered research. Continue to section B to determine if your research involves human subjects.
If you answered NO, you do not need IRB approval.
HOWEVER, you are still responsible for insuring your students conduct their assignment in an ethical and appropriate manner. See Instructor’s Guide to Classroom Assignments.

	SECTION B. Does your classroom assignment involve HUMAN SUBJECTS?

	
	YES
	NO

	1.
	Is the data being collected about living individuals
	 FORMCHECKBOX

	 FORMCHECKBOX

	If you answered YES, continue to question 2.

If you answered NO, your classroom assignment does not involve human subjects and IRB review is not required.

	
	YES
	NO

	2.
	Is the data being collected through intervention or interaction with the individuals?
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	Intervention includes both physical procedures by which data are gathered (for example, venipuncture) and manipulations of the subject or the subject's environment that are performed for research purposes. Interaction includes communication or interpersonal contact between your students and subjects (45 CFR 46.102(f)) (e.g., surveys, focus groups, interviews).
	
	

	If you answered YES, your classroom assignment does involve human subjects and IRB review is required.

If you answered NO, continue to question 3.

	
	YES
	NO

	3.
	Does the data contain individually identifiable information?
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	Meaning, the identity of the subject is or may be readily ascertained by you or your students or associated with the information (45 CFR 46.102(f)).

	If you answered YES, continue to question 4.

If you answered NO, your classroom assignment does not involve human subjects and no IRB review is required.

	
	
	YES
	NO

	4.
	Is the information private?
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	Private information includes information about behavior that occurs in a context in which an individual can reasonably expect that no observation or recording is taking place, and information which has been provided for specific purposes by an individual and which the individual can reasonably expect will not be made public (for example, a medical record). Private information must be individually identifiable (i.e., the identity of the subject is or may readily be ascertained by you or your students or associated with the information) in order for obtaining the information to constitute research involving human subjects. (45 CFR 45.102(f))

	If you answered YES, your research involves human subjects and IRB review is required.

If you answered NO, your research is not human subjects and no IRB review is required.

If there is any doubt as to whether or not your classroom assignment could qualify as human subject research, please contact the Office of Research Compliance at 208.426.5401 or HumanSubjects@boisestate.edu.
