Milwaukee Area Technical College

Institutional Review Board

Human Subjects Review Protocol

(Please type out or word process this form.)

Please answer all of the following questions (attached additional pages as needed).

1.
PURPOSE AND OBJECTIVES OF THE RESEARCH

2.
DESCRIPTION OF PARTICIPANT POPULATION(S)

a) Who are the subject groups and how are they being recruited?

b) Approximate number of participants in each group to be used: _________

c) If advertising for participants, include a copy of the proposed advertisement.

d) What are the criteria for selection and/or exclusion of participants?

3.
ACTIVITIES INVOLVING HUMAN SUBJECTS

a) Describe the activities involving each participant group. Include the expected amount of time participants will be involved in each activity and where the activities will be conducted.

b) How will the data be collected (check all that apply):

_____ Interview? (submit a copy)

_____ Observations? (briefly describe)

_____ Standardized tests? (if yes, list names, provide descriptions, and samples of tests not in common usage.)

_____ Archival data

_____ other (describe)

4.
DATA

a) How will the data be recorded (notes, tapes, computer files, completed questionnaires or tests, etc.)?

b) Who will have access to the gathered data and how will confidentiality be maintained during the study, after the study, and in reporting of results?

c) What are the plans for the data after completion of this study, and how and when will data be maintained or destroyed?

5.
BENEFITS, RISKS, COSTS

a) What are the anticipated benefits to the subjects, the mission of Milwaukee Area Technical College, and others?

b) If participants are to be paid or reimbursed in some way for their participation, what compensation will be offered? How will payment be made and scheduled?

c) Describe the type and degree of risk, including minimal, that participants will be exposed to.

d) What safeguards will you use to eliminate or minimize these risks?

e) What are the costs, if any, to the participants (monetary, time, etc.)?

6.
INFORMED CONSENT

a) How will the study be explained to the participants and by whom?

b) Attach informed consent form(s) and any instruments you will use in the study.

CERTIFICATION

In submitting this proposed project and signing below, I certify that: I will conduct the research as presented and approved. I will meet all responsibilities of the research investigator, including obtaining and documenting informed consent and providing a copy of the consent form to each participant. I will present any proposed modifications in the research to the Institutional Review Board for review prior to implementation; seek approval renewal after one calendar year if needed, and will report to the Institutional Review Board any problems or risks to participants.

Signed:__ Date:______________________

- 1 -

