Revised 6.13.2011

Saint Louis University

Institutional Review Board (IRB)
GUIDELINES FOR COURSE-RELATED STUDENT RESEARCH PROJECTS

A. Introduction

The IRB recognizes it may be difficult at times to distinguish between research projects that require IRB review and those which are designed to provide an experience in research methodology and learning course materials.

All faculty, staff and students at Saint Louis University conducting research involving human subjects as defined in 45 CFR 46.102 must submit their research protocol to an Institutional Review Board (IRB) for review and approval prior to commencing the project. In order to assist investigators in deciding whether a planned activity constitutes research involving human subjects, the following federal definitions of research and human subject are provided:

· Research means a systematic investigation, including research development, testing and evaluation, designed to develop or contribute to generalizable knowledge.
· Human subject means a living individual about whom an investigator (whether professional or student) conducting research obtains:
1. data through intervention or interaction with the individual, or

2. identifiable private information.

B. Thesis and Dissertation Projects

Students who conduct research under the above definitions for their thesis or dissertation must submit an application to the IRB for review and approval prior to commencing the project. The IRB also must be consulted when the project is begun in a formal academic course, but intended to contribute to a thesis or dissertation, and when students plan to submit the work for professional publication or presentation regardless of the connection to a formal thesis or dissertation process.

C. Class Work Assignments

These types of assignments are usually not intended to (or are not likely to) contribute to generalizable knowledge. They would not be considered “research” if they are projects being conducted for educational purposes only.

If a student and/or instructor is uncertain whether or not a project will produce findings worthy of publication or dissemination outside of the immediate classroom environment, that student and/or instructor should submit the project for IRB review when the intent of the project becomes to conduct research (i.e., to contribute to generalizable knowledge), as opposed to the intent of instructing students on research methodology. For example:

1. If a student’s goal, when undertaking a course-related project, is to produce findings that will contribute to generalizable knowledge then that student should submit the project to the IRB for review prior to commencing the research.

2. If a student has no intent of contributing to generalizable knowledge at the beginning of a project but generates information that could later be developed into a research project, that student must then submit the project in accordance with the criteria of an exempt project (e.g., category #4) or other categories of research, as appropriate.

D. Submission to the IRB

1. Completion of an IRB application

Projects that require IRB review should be submitted to the IRB on the appropriate form in the electronic submission system, eIRB, with the student listed as the principal investigator and the instructor signing off as the advisor. Faculty members serving as advisors are responsible for assisting the student in preparing the IRB application and protocol for IRB review and for the supervision of the student’s research. Because of this close oversight and time constraints with class research, the departmental Protocol Preparation Committee (PPC) review may be waived by the IRB.
All class research projects involving human subjects, designed to contribute to generalizable knowledge, where the entire class is conducting the same project, should be submitted to the IRB on the appropriate form in eIRB, with the instructor listed as the principal investigator and the students listed as co-investigators.

NOTE: All faculty and students conducting research involving human subjects must complete a course of instruction on the use of human subjects in research.

2. Timelines for processing an IRB application

It is recommended that requests for exempt or expedited review be submitted to the IRB at least one month before the research is to begin. (This timeline is only a recommendation. Protocols may be processed more quickly if the IRB does not require revisions or additional information.)
Since course projects are often conducted in a short timeframe, it is advisable to limit the scope of research activities for course projects to those that qualify for exempt or expedited review in order to avoid the longer IRB processing time generally needed for projects that require full board review.
Please alert the IRB to the course timeframe for completing the research by attaching a memo in the attachments section of the protocol in eIRB indicating that the research is for a course-related project. The IRB will conduct reviews for course-related projects as quickly as possible.
E. Questions

Investigators who have questions about IRB review of course-related projects should contact the Behavioral and Social Sciences IRB by telephone at 977-2029 or the Biomedical IRB at 977-7744. The IRB can be contacted by email at irb@slu.edu.

