11/7/03, revised 4/07 mf

Saint Louis University
Institutional Review Board (IRB)

GUIDELINES FOR THE USE OF EDUCATIONAL ASSESSMENT DATA
The IRB has drafted this guidance for Saint Louis University (SLU) course instructors who perform educational assessments as part of standard course requirements, in which data collected may also be used for research purposes. For the purposes of this guidance, an educational assessment is one in which instructors utilize structured procedures that are applied to the whole class. Assessments can include use of instruments/procedures to determine the knowledge that students have gained in the course, to determine students’ satisfaction with course content, or to collect students’ opinions of tools used in the delivery of the course.

The IRB realizes that in some cases, the intent to use educational assessment data for research purposes comes after the data has already been collected. Therefore, it is often not feasible to submit an IRB application for the prospective collection of such data. However, if you are collecting assessment data as an instructor of a course at SLU and are considering using the data for research purposes, you should inform students of the potential use of their data for research purposes.
The IRB has drafted an “Educational Assessment and Research Information Statement” that can be used by course instructors in scenarios where there is no clear intent to use educational assessment data for research purposes, but there are considerations to do so. This document should be distributed to students at the beginning and at the end of the course. See the attached document, provided below.

Note that if you ultimately do decide to use educational assessment data for research purposes (i.e., it is determined that data collected is generalizeable, and there is intent to publish the data in a journal or in a professional presentation), you will have to submit an application to the IRB. When you submit the application to the IRB, please submit a copy of the statement that was distributed to the students as an appendix to your IRB application.

When students request to have their data withheld, the IRB recognizes that in some cases, withholding the data could be harmful to the study design and/or could skew the study results. Therefore, the IRB will consider exceptions, but strong justification for including the data must be stated in the IRB application.

Please print the following information on SLU letterhead

SAINT LOUIS UNIVERSITY

EDUCATIONAL ASSESSMENT AND RESEARCH INFORMATION STATEMENT

Course Title: __

Date:__________________

In the context of your participation in this course, educational assessment data is being gathered to determine your personal learning outcomes. When combined with assessment data from other participants, your data can be useful in determining whether this course meets its learning objectives and whether changes should be made to the curriculum.

If the outcomes of this course would be of interest to other educators, a decision may be made to publish the course’s assessment data. However, assessment data will only be published after:

· Data has been stripped of all personal identifiers to protect the confidentiality of your data; AND

· Approval of the research has been granted by the Saint Louis University Institutional Review Board (IRB)

IF YOU DO NOT WANT YOUR DATA TO BE USED in any future publications, please inform your instructor that you wish to have your data withheld. You may request to have your data withheld anytime during the semester and up to two weeks after the end of the class. You do not need to give reasons for your decision and your decision will not affect you negatively in any way. If you have any questions about uses of your educational assessment data, please feel free to contact either your instructor or the Saint Louis University Institutional Review Board at (314) 977-7744.

A decision to withhold assessment data from any future publications will also NOT CHANGE COURSE REQUIREMENTS. You will still be expected to participate in all testing and assessment that is required as part of the course.

