	WORKSHEET: Exemptions

	Document No.:
	Edition No.:
	Effective Date:
	Page:

	HRP-423
	001
	5/13/15
	1 of 1

[image: image1.png]THE GEORGE
WASHINGTON
UNIVERSITY

WASHINGTON, DC

	The purpose of worksheets is to provide support for the convened IRB or Designated Reviewers. This worksheet should be referred to when needed but does not have to be completed.

Protocol #:     
PI:     
 Reviewer:     
 Date:     

	

	

	1 THE RESEARCH FALLS INTO ONE OR MORE OF THE FOLLOWING EXMEPT CATEGORIES (One or more categories must be checked)

	 FORMCHECKBOX

	Category (1) Research conducted in established or commonly accepted educational settings, involving normal educational practices. (Both the procedures involve normal education practices and the objectives of the research involve normal educational practices.)

	 FORMCHECKBOX

	Category (2) Research involving the use of educational tests (cognitive, diagnostic, aptitude, achievement), survey procedures, interview procedures or observation of public behavior, unless: (i) information obtained is recorded in such a manner that Human Subjects can be identified, directly or through identifiers linked to the subjects; and (ii) any disclosure of the Human Subjects’ responses outside the research could reasonably place the subjects at risk of criminal or civil liability or be damaging to the subjects’ financial standing, employability, or reputation.
If the research involves children, the procedures are limited to (1) the observation of public behavior when the investigator(s) do not participate in the activities being observed and (2) the use of educational tests.

	 FORMCHECKBOX

	Category (3) Research involving the use of educational tests (cognitive, diagnostic, aptitude, achievement), survey procedures, interview procedures, or observation of public behavior that is not exempt under paragraph (b)(2) of this section, if: (i) the Human Subjects are elected or appointed public officials or candidates for public office; or (ii) Federal statute(s) require(s) without exception that the confidentiality of the personally identifiable information will be maintained throughout the research and thereafter.

	 FORMCHECKBOX

	Category (4) Research involving the collection or study of existing data, documents, records, pathological specimens, or diagnostic specimens if the information is recorded by the investigator in such a manner that subjects cannot be identified, directly or through identifiers linked to the subjects. “Existing” means “existing at the time the research is proposed.”

	 FORMCHECKBOX

	Category (5) Research and demonstration projects which are conducted by or subject to the approval of Department or Agency heads, and which are designed to study, evaluate, or otherwise examine: (i) Public benefit or service programs; (ii) procedures for obtaining benefits or services under those programs; (iii) possible changes in or alternatives to those programs or procedures; or (iv) possible changes in methods or levels of payment for benefits or services under those programs. In addition:

	
	 FORMCHECKBOX

	· The program under study delivers a public benefit (e.g., financial or medical benefits as provided under the Social Security Act) or service (e.g., social, supportive, or nutrition services as provided under the Older Americans Act).
· The research or demonstration project is conducted pursuant to specific federal statutory authority.
· There is no statutory requirement that the project be reviewed by an IRB.
· The project does not involve significant physical invasions or intrusions upon the privacy of subjects
· The funding agency concurs with the exemption.

	 FORMCHECKBOX

	Category (6) Taste and food quality evaluation and consumer acceptance studies, (i) if wholesome foods without additives are consumed or (ii) if a food is consumed that contains a food ingredient at or below the level and for a use found to be safe, or agricultural chemical or environmental contaminant at or below the level found to be safe, by the Food and Drug Administration or approved by the Environmental Protection Agency or the Food Safety and Inspection Service of the Department of Agriculture.

	

	2 ADDITIONAL CRITERIA

	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
	· The research is NOT FDA-regulated.

· The research DOES NOT involve prisoners

· The research holds out no more than minimal risk to subjects. (Must be “Yes”)

· There are adequate provisions to maintain the confidentiality of the data and privacy of the subjects.
· If there are interactions or intervention with subjects, there is an appropriate consent process when necessary, including:
 -the activities involve research
 -the procedures to be performed

 -participation is voluntary

 -expected duration of the subject’s participation

 -extent, if any, to which confidentiality will be maintained
 -Whom to contact for questions about the research

Exemptions (HRP-423)
V.5/13/15

[image: image1.png]