Reed College IRB Appendix A Research Involving Child Participants

Reed College

Institutional Review Board (IRB)

Appendix A

Research Involving Child Participants

All research projects that focus on participant populations under 18 years old are subject to additional regulatory requirements. See 45 CFR 46 Subpart D. Please be aware that all employees of Reed College, including student employees, are mandatory reporters of child abuse. The Reed IRB also encourages those thesis students and other student investigators who are not employees of the College to report suspected child abuse to either the Department of Human Services (DHS) or to law enforcement. If, therefore, it is even remotely possible that disclosures of child abuse could be made in the course of your investigation (e.g., if you are conducting individual interviews even on topics unrelated to child abuse), you must specify this as a limit to confidentiality as part of the parental consent process and, when developmentally appropriate, the child assent process.
I. Parental Permission

A. Parental permission will be sought from:

 FORMCHECKBOX
 one or both parents or a legal guardian if parents not reachable.

 FORMCHECKBOX
 neither parent or legal guardian. (Go to Section III)

B. Please describe the procedure to be used to obtain parental permission.

     
NOTE: Please append parental permission forms and/or scripts. Examples can be found on the IRB Website under “Proposal Resources”.

II. Child Assent

Please provide information about how assent will be sought from children.

     
NOTE: Append assent forms and/or scripts.

III. Waiver of Parental Consent or Child Assent

A. A waiver of parental permission is being sought and all of the following conditions apply:

1. The research protocol is designed for conditions or for a population for which parental or guardian permission is not a reasonable requirement to protect the children (for example, neglected or abused children);
2. An appropriate mechanism for protecting the children who will participate is substituted (i.e., a child advocate). Appropriate mechanisms depend upon the nature and purpose of the activities described in the protocol, the risk and anticipated benefit to the children, and their age, maturity, status, and condition;

3. The waiver is consistent with Federal, State, and local law.

Rationale for waiver and mechanism for protecting children:

     
OR

B.
 FORMCHECKBOX
 A waiver of parental permission is being sought.

 FORMCHECKBOX
 A waiver of child assent is being sought.

NOTE: At a minimum, all of the following conditions must apply for either waiver:

1. The research involves no more than minimal risk;

2. The waiver will not adversely affect the rights and welfare of the children;

3. The research could not practicably be carried out without the waiver;

4. Whenever appropriate, the parents or child will be provided with additional pertinent information after participation.

Rationale for waiver(s) and methods of providing post-participation information:

     
IV. Risks and Training

A. Specify any additional risks that your child participants might face in your research. Indicate how you intend to minimize these risks. For instance, how will you ensure that the children understand that they can stop at any time without penalty?

     
B.
Specify your familiarity with and /or knowledge of working with children. This could include relevant coursework or general experiences.

     
C. The College requires criminal background checks of all researchers who will have unsupervised direct contact with minors. Human Resources can provide more information on this process. Note that this requirement may be waived when the work is being done at an external site that has its own process for conducting background checks (e.g., Portland Public Schools).

 FORMCHECKBOX
 (My advisor and) I have contacted Human Resources to initiate the background check and will provide verification to the IRB once it is complete.

OR

 FORMCHECKBOX
 I am working with an external site and will provide verification that the site will complete a background check before I have any unsupervised direct contact with children.

OR

 FORMCHECKBOX
 My research does not involve unsupervised direct contact with minors (e.g., observing children, interviewing children in the presence of their parents, working in a classroom with the teacher present).
D. Advisors Please Check and Sign Here
I certify that:

 FORMCHECKBOX
 the investigator has the training necessary to conduct this research with children.

 FORMCHECKBOX
 I will be responsible for training the investigator so that he/she may responsibly conduct this research.

 FORMCHECKBOX
 I will ensure that the investigator complies with the background check requirement in the case of unsupervised direct contact with minors.

Advisor’s Signature

PAGE

