
IRB AND HUMAN SUBJECTS REVIEW

Kris Clarke, Ph.D.

POLICY

- ALL PROJECTS/THESES NEED A DEPARTMENT REVIEW, INCLUDING EXEMPT STUDIES
 - EVEN IF YOUR WORK IS UNDER AN EXISTING APPROVED STUDY
- VULNERABLE POPULATIONS &/OR FUNDED RESEARCH NEEDS UNIVERSITY REVIEW AS WELL

HUMAN SUBJECTS

UNIVERSITY SITE:

[Http://www.csufresno.edu/humansubjects/](http://www.csufresno.edu/humansubjects/)

Policies

Application

Checklist

Sample memos

Sample forms

MAJOR ETHICAL ISSUES THAT GET ATTENTION

- ❑ VOLUNTARY PARTICIPATION
- ❑ INFORMED CONSENT
- ❑ RIGHT TO SERVICES/DENIAL OF TREATMENT
- ❑ NO HARM
- ❑ ANONYMITY/CONFIDENTIALITY & EXCEPTIONS
- ❑ COMPENSATION
- ❑ RESEARCHER DECEPTION, FRAUD AND MISREPRESENTATION

VULNERABLE POPULATIONS

- FEDERAL GUIDELINES
 - PREGNANT WOMEN
 - MINORS
 - INSTITUTIONALIZED PERSONS
- BUT DON'T SOCIAL WORKERS
TYPICALLY WORK WITH OTHER
“VULNERABLE POPULATIONS”?

ABILITY TO MAKE INFORMED DECISION TO PARTICIPATE & IMPLICATIONS OF THE STUDY ACTIVITY

- Cognitive impairment compromising understanding/ability to consent
- Activities that create undue risk
- Practice & Research are inherently unequal – with social worker/researcher having more power/authority
 - Sources of influence on behavior
 - Compensation (e.g., money, benefits)
 - Control over other “goods” (e.g. service benefits, grades)
 - Social desirability

BE KIND TO REVIEWERS (DON'T UPSET THEM)

- TRY TO KEEP TO THE UNIVERSITY OUTLINE
- INCLUDE ALL EXPECTED INFO PLUS ATTACHMENTS & DETAILS RELEVANT TO YOUR STUDY
- WRITE CLEARLY – SPELL CHECK, GRAMMAR CHECK
- REMEMBER TO EXPLAIN – THEY DON'T KNOW WHAT YOU ARE DOING

DSWE DEPARTMENT REVIEW

- PREPARE YOUR PROPOSAL USING UNIVERSITY OUTLINE/CH. 3
 - REMEMBER TO ADAPT/ADDRESS THINGS RELEVANT TO YOUR WORK
 - IF ONLY NEED DEPT REVIEW, YOU DO NOT NEED ABSTRACT & RESEARCHER QUALIFICATIONS STATEMENTS
- ATTACH ALL FORMS, INSTRUMENTS, LETTERS OF SUPPORT (COPIES)
- ATTACH COPY OF HUMAN SUBJECTS TRAINING CERTS (YOU & CHAIR)

DSWE DEPARTMENT REVIEW

- SUBMIT TO YOUR 292 INSTRUCTOR
 - IF NEEDING FURTHER WORK, S/HE WILL RETURN IT TO YOU FOR REVISION
- HE/SHE REVIEWS & FORWARDS TO DR. CLARKE, IF READY
- DR. CLARKE CIRCULATES TO FACULTY FOR REVIEW
 - APPROVED (POSSIBLY WITH COMMENTS)
 - APPROVAL WITHHELD PENDING REVISIONS
- REVIEW USUALLY TAKES A FEW DAYS TO 1 WEEK

DSWE RESPONSE

- ❑ GOES TO YOUR 292 INSTRUCTOR WHO REVIEWS RESPONSE WITH YOU
- ❑ IF APPROVED, RECOMMENDED REVISIONS OVERSEEN BY CHAIR
- ❑ IF APPROVAL WITHHELD, DOCUMENT NEEDS REVISION & RE-REVIEW
- ❑ HIGHLIGHT CHANGES IN REVISION; PROVIDE A BRIEF OVERVIEW OF REVISIONS/ISSUES ADDRESSED

UNIVERSITY REVIEW

- PREPARE YOUR PROPOSAL USING UNIVERSITY OUTLINE
 - REMEMBER TO ADAPT/ADDRESS THINGS RELEVANT TO YOUR WORK
 - STICK TO GENERAL OUTLINE AS MUCH AS POSSIBLE; MAKES IT EASIER ON REVIEWERS
- ATTACH ALL FORMS, INSTRUMENTS, LETTERS OF SUPPORT (COPIES)
- ATTACH COPY OF TRAINING CERTS (YOU & CHAIR)

UNIVERSITY REVIEW

- ~~□ ELECTRONIC SUBMISSION: SCANNED DEPT REVIEW SHEET W/ SIGNATURES AND PROTOCOL (PDF OR SCANNED). OR SUBMIT ORIGINAL TO UNIVERSITY HUMAN SUBJECTS (ARRANGE SUBMISSION WITH YOUR CHAIR)~~
- REVIEW TAKES ABOUT 2 WEEKS
- DECISIONS
 - Approve
 - Approval withheld
 - Need meeting review
- CHAIR NOTIFIED OF DECISION IN WRITING

SHOULD YOUR PROPOSAL NEED REVISION

- ❑ PROVIDE A COVER LETTER/MEMO THAT OUTLINES THE CHANGES
- ❑ HIGHLIGHT CHANGES, E.G., ITALICIZE SECTIONS
- ❑ RESUBMIT AS REQUESTED
(sometimes a single copy to C. Jones is all that is required)
- ❑ FULL REVIEW VS. CHAIR REVIEW

HUMAN SUBJECTS TRAININGS

- <http://137.187.172.153/CBTs/Assurance/login.asp>
- <http://www.ogc.fullerton.edu/tutorial/humanIntro.asp>
- <http://phrp.nihtraining.com/users/login.php>