Durham VAMC Supplemental Information, Application, and Review of Human Subjects Research Funded by the Department of Education (ED)

Investigator: Complete the “Investigator Response” sections of this supplemental form for research funded by the Department of Education (ED) and submit with the initial request to review. Submit all relevant and/or requested documentation with this submission.

IRB Reviewer: Review the Investigator’s response and all submission materials to make an assessment of whether the ED requirement was met.
	Study Title:      

	Investigator:      

	Date:      

	MIRB # (if known):      

	1. Research funded by the National Institute on Disability and Rehabilitation Research (NIDRR) that purposely includes children with disabilities or individuals with mental disabilities.
(34 CFR 356.3)

	Requirement
	For research funded by the National Institute on Disability and Rehabilitation Research (NIDRR), when an IRB reviews research that purposefully requires inclusion of children with disabilities or individuals with mental disabilities as research participants, the IRB must include at least one person primarily concerned with the welfare of these research participants.

	Investigator Response
	Is this research funded by NIDRR? FORMCHECKBOX
 Yes FORMCHECKBOX
 No

1. If yes, is the research purposefully recruiting children with disabilities? FORMCHECKBOX
 Yes FORMCHECKBOX
 No

Note: If children will be recruited as subjects, you must contact the Durham VAMC Research Office to get a waiver from the Chief Research and Development Officer (CRADO).

2. If yes, is the research purposefully recruiting individuals with mental disabilities?
 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	IRB Reviewer’s Assessment
	If this research is funded by NIDRR, ensure that the convened IRB includes one member who is primarily concerned with the welfare of children with disabilities or individuals with mental disabilities.

 FORMCHECKBOX
 N/A, not NIDRR-funded
 FORMCHECKBOX
 IRB is properly constituted to review this research

If this research purposefully recruits children, ensure that the PI has requested and received CRADA approval.

 FORMCHECKBOX
 N/A, children not recruited

 FORMCHECKBOX
 CRADO waiver approved

	2. Research must be compliant with the Family Educational Rights and Privacy Act (FERPA).

(343 CFR 99)

	Requirement
Requirement (continued)
	An educational agency or institution may disclose personally identifiable information from an education record of a student without consent if the disclosure is to organizations conducting studies for, or on behalf of, educational agencies or institutions to 1) develop, validate, or administer predictive tests; 2) administer student aid programs; or 3) improve instruction.

A school district or post-secondary institution that uses this exception is required to enter into a written agreement with the Organization or Researcher conducting the research that specifies:

· The determination of the exception.

· The purpose, scope, and duration of the study.

· The information to be disclosed.

· That information from education records may only be used to meet the purposes of the study stated in the written agreement and must contain the current requirements in Department of Education regulations on re-disclosure and destruction of information.

· That the study will be conducted in a manner that does not permit personal identification of parents and students by anyone other than representatives of the Organization with legitimate interests.

· That the Organization is required to destroy or return all personally identifiable information when no longer needed for the purposes of the study.

· The time period during which the Organization must either destroy or return the information.

Education records may be released without consent under FERPA if all personally identifiable information has been removed including:

· Student’s name and other direct personal identifiers (e.g., SSN or student number).

· Indirect identifiers, such as the name of the student’s parent or other family members; the student’s or family’s address, and personal characteristics or other information that would make the student’s identity easily traceable; and date and place of birth and mother’s maiden name.

· Biometric records, including one or more measurable biological or behavioral characteristics that can be used for automated recognition of an individual, including fingerprints, retina and iris patterns, voiceprints, DNA sequence, facial characteristics, and handwriting.

· Other information that, alone or in combination, is linked or linkable to a specific student that would allow a reasonable person in the school community, who does not have personal knowledge of the relevant circumstances, to identify the student with reasonable certainty.

	Investigator Response
	1. Are you requesting that personally identifiable information (PII) be released from study educational records? FORMCHECKBOX
 N/A FORMCHECKBOX
 Yes FORMCHECKBOX
 No

If yes, complete and submit the “FERPA Compliance for Research Funded by the Department of Education.”

3. I certify that the school(s) in which the research is being conducted has provided assurances of compliance with FERPA, and such assurance(s) is enclosed with this application. FORMCHECKBOX
 N/A FORMCHECKBOX
 Yes FORMCHECKBOX
 No

Note: School-specific “School permission to conduct research” letter(s) will satisfy this requirement.

	IRB Reviewer’s Assessment
IRB Reviewer’s Assessment
(continued)
	1. Is the researcher requesting to disclose personally identifiable information from an education record? FORMCHECKBOX
 N/A FORMCHECKBOX
 Yes FORMCHECKBOX
 No
2. If yes, review and complete the “IRB Only” section of the “FERPA Compliance” document.
3. If applicable, has the PI provided assurances from each school that the school complies with FERPA? FORMCHECKBOX
 N/A FORMCHECKBOX
 Yes FORMCHECKBOX
 No: Describe deficiencies:      
4. If applicable, can personally identifiable information (PII) be released from study educational records? FORMCHECKBOX
 N/A FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	3. Research must be compliant with the Protection of Pupil Rights Amendment (PPRA).
(34 CFR 98.4)

Instructions: For directly funded by the U.S. Department of Education, complete Section 3A. For research not directly funded by the U.S. Department of Education, complete Section 3B.

	3a
Requirement
	For certain types of research projects directly funded by the ED, no student will be required, as part of any research project, to submit without prior consent* to surveys, psychiatric examination, testing, or treatment, or psychological examination, testing, or treatment, in which the primary purpose is to reveal information concerning one or more of the following:

· Political affiliations or beliefs of the student or the student’s parent.

· Mental or psychological problems of the student or the student’s family.

· Sex behavior or attitudes.

· Illegal, anti-social, self-incriminating, or demeaning behavior.

· Critical appraisals of other individuals with whom respondents have close family relationships.

· Legally recognized privileged or analogous relationships, such as those of lawyers, physicians, and ministers.

· Religious practices, affiliations, or beliefs of the student or student’s parent.
· Income (other than that required by law to determine eligibility for participation in a program or for receiving financial assistance under such program.
*Prior consent means prior consent of the student, if the student is an adult or emancipated minor; or prior written consent of the parent or guardian, if the student is an un-emancipated minor. Schools and contractors obtain prior written parental consent before minor students are required to participate in any survey, analysis, or evaluation funded by the ED.

	3a

Investigator Response
	1. Is the research directly funded by the ED? FORMCHECKBOX
 Yes FORMCHECKBOX
 No
2. Is PPRA relevant to your research? FORMCHECKBOX
 Yes FORMCHECKBOX
 No
If yes, a school-specific “School permission to conduct research” letter should be submitted for each school involved in the research.
3. Has prior consent or written documentation of consent or parental permission been waived?
 FORMCHECKBOX
 N/A FORMCHECKBOX
 Yes FORMCHECKBOX
 No
4. Are you asking to waive consent or written documentation of consent? FORMCHECKBOX
 Yes FORMCHECKBOX
 No
5. If yes to any question above, I certify that I will not conduct research in those eight categories without obtaining consent. FORMCHECKBOX
 N/A FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	3a

IRB Reviewer’s Assessment
	1. If applicable, has the PI provided assurances from each school that the school complies with PPRA? FORMCHECKBOX
 N/A FORMCHECKBOX
 Yes FORMCHECKBOX
 No: Describe deficiencies:      
2. Does the research involve gathering information about any of the eight categories?

 FORMCHECKBOX
 N/A FORMCHECKBOX
 Yes FORMCHECKBOX
 No

3. If yes, will the PI obtain consent prior to collecting data?

 FORMCHECKBOX
 N/A FORMCHECKBOX
 Yes FORMCHECKBOX
 No: Describe deficiencies:      

	3b

Requirement
	For certain types of research projects not directly funded by the ED and conducted in a school that receives ED funding: Durham VAMC must verify compliance with ED regulations that schools are required to develop and adopt policies in conjunction with parents regarding the following:

· The right of a parent of a student to inspect, upon the request of the parent, a survey created by a third party before the survey is administered or distributed by a school to a student.

· Any applicable procedures for granting a request by a parent for reasonable access to such survey within a reasonable period of time after the request is received.

· Arrangements to protect student privacy that are provided by the agency in the event of the administration or distribution of a survey to a student containing one or more of the following items (including the right of a parent of a student to inspect, upon the request of the parent, any survey containing one or more of such items):

· Political affiliations or beliefs of the student or the student’s parent.

· Mental or psychological problems of the student or the student’s family.

· Sex behavior or attitudes.

· Illegal, anti-social, self-incriminating, or demeaning behavior.

· Critical appraisals of other individuals with whom respondents have close family relationships.

· Legally recognized privileged or analogous relationships, such as those of lawyers, physicians, and ministers.

· Religious practices, affiliations, or beliefs of the student or the student’s parent.

· Income (other than that required by law to determine eligibility for participation in a program or for receiving financial assistance under such program).

· The right of a parent of a student to inspect, upon the request of the parent, any instructional material used as part of the educational curriculum for the student.

· Any applicable procedures for granting a request by a parent for reasonable access to instructional material received.

· The administration of physical examinations or screenings that the school or agency may administer to a student.

· The collection, disclosure, or use of personal information collected from students for the purpose of marketing or for selling that information (or otherwise providing that information to others for that purpose), including arrangements to protect student privacy that are provided by the agency in the event of such collection, disclosure, or use.

· The right of a parent of a student to inspect, upon the request of the parent, any instrument used in the collection of personal information before the instrument is administered or distributed to a student.

· Any applicable procedures for granting a request by a parent for reasonable access to such instrument within a reasonable period of time after the request is received.

	3b

Investigator Response
3b

Investigator Response
(continued)
	1. Is the research not directly funded by the ED? FORMCHECKBOX
 Yes FORMCHECKBOX
 No
2. Is PPRA relevant to the research? FORMCHECKBOX
 Yes FORMCHECKBOX
 No
If yes, a school-specific “School permission to conduct research” letter should be submitted for each school involved in the research.
3. I certify that the school(s) in which the research is being conducted have ED-required policies and procedures and that they are attached with this submission. FORMCHECKBOX
 N/A FORMCHECKBOX
 Yes FORMCHECKBOX
 No

4. I certify that all surveys and instructional material are enclosed with this application and that I will provide these materials to parents of children if requested. FORMCHECKBOX
 N/A FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	3b

IRB Reviewer’s Assessment
	1. If applicable, has the PI provided policies regarding required policies and procedures?

 FORMCHECKBOX
 N/A FORMCHECKBOX
 Yes FORMCHECKBOX
 No: Describe deficiencies:      
2. If applicable, has the PI provided surveys and instructional material for review and approval? FORMCHECKBOX
 N/A FORMCHECKBOX
 Yes FORMCHECKBOX
 No: Describe deficiencies:      

	4. Access to instructional material used in a research or experimentation program
(34 CFR 98.3)

	Requirement
	All instructional material--including teachers' manuals, films, tapes, or other supplementary instructional material--which will be used in connection with any research or experimentation program or project must be available for inspection by the parents or guardians of the children engaged in such research.

Note: Research or experimentation program or project means any program or project in any research that is designed to explore or develop new or unproven teaching methods or techniques.

Note: Children are persons enrolled in research not above the elementary or secondary education level, who have not reached the age or majority as determined under state law.

	Investigator Response
	I certify that all instructional material will be made available to the parents or guardians of the children engaged in my research.

 FORMCHECKBOX
 N/A FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	IRB Reviewer’s Assessment
	All instructional material was reviewed and is appropriate for the research.
 FORMCHECKBOX
 N/A FORMCHECKBOX
 Yes FORMCHECKBOX
 No: Describe deficiencies:      

My signature below indicates that all information provided in this form and any other documents enclosed with this submission are truthful and accurate to the best of my knowledge.

Signature of Principal Investigator

Date

- For IRB Use Only -
 FORMCHECKBOX
 All Department of Education requirements have been met.
 FORMCHECKBOX
 This submission must be revised to meet all Department of Education requirements.
Comments:      

Signature of Institutional Review Board Reviewer

Date
Version 1: October 28, 2011

 Page 1 of 5

