[image: image1.png]HOWARD
UNIVERSITY

Office of Regulatory Research Compliance
 Form “I”: Research Involving Prisoners
Institutional Review Board

FORM “I”: Research Involving Prisoners

Form “I”
Include in IRB Application for Research Involving Prisoners

	Principal Investigator:      

	Date:      

	Email:      

	Phone:      

	Title of Project:      

For more information on Additional Protections Pertaining to Biomedical and Behavioral Research Involving Prisoners as Subjects, Pease See:
 45 CFR 46 Subpart C (§46.301 to §46.306)
http://www.hhs.gov/ohrp/humansubjects/guidance/45cfr46.html#subpartc
 http://www.hhs.gov/ohrp/policy/prisoner.html
http://www.hhs.gov/ohrp/policy/faq/index.html

Video: Review of Projects Involving Vulnerable Population

http://www.youtube.com/watch?v=SqRw6FevuXg&feature=player_embedded

SECTION 1. [45 CFR 46.306]
For studies involving *prisoners, or for studies recruiting subjects at risk of becoming involuntarily confined/ detained in a penal institution or other type of incarceration during the research (i.e., subjects with substance abuse history), complete this form and include it with your IRB application submission.
Indicate the category that best represents your research by checking the applicable box below, and explain in the space provided for that category why your research meets the criteria.

For research involving prisoners, the definition of minimal risk refers to the probability and magnitude of physical or psychological harm that is normally encountered in the daily lives, or in the routine medical, dental or psychological examination of healthy persons.

	
	Category 1 (45 CFR 46.306(a)(2)(i))
My research involves the study of possible causes, effects, processes of incarceration, and of criminal behavior. (Processes of incarceration can be interpreted broadly to include substance abuse research, half-way houses, counseling techniques, criminal behavior, etc …)

	Justify how the research presents no more than minimal risk and no more than inconvenience to the subjects:

	     

	
	Category 2 (45 CFR 46.306(a)(2)(ii))
My research involves the study of prisons as institutional structures, or of prisoners as incarcerated persons. (This category is usually used fairly narrowly – i.e., looking at prisoner diet, conditions of prison, etc…)

	Justify how the research presents no more than minimal risk and no more than inconvenience to the subjects:

	     

	
	Category 3 (45 CFR 46.306(a)(2)(iii))
My research involves the study of conditions particularly affecting prisoners as a class. (This category is rarely used – i.e., vaccine trials, research on hepatitis, social and psychological problems such as alcoholism, drug addiction, sexual assaults. Minimal risk studies should not go under this category.)
Note: Contact the Office of Regulatory Research Compliance (ORRC) at (202)865-8597 for more information.

	Explain what condition(s) will be studied and provide rationale for each:

	     

	
	Category 4 (45 CFR 46.306(a)(2)(iv))
My research involves the study of practices, both innovative and accepted, which have the intent and reasonable probability of improving the health or well-being of the subject. (Rare for research involving placebo or control groups to fall in this category because of the difficulty in justifying improvement of the health or well-being of the subject who are receiving placebo or in a control group.)
Note: Contact the Office of Regulatory Research Compliance (ORRC) at (202)865-8597 for more information.

	Explain the research practices that will be used in this study and how they are intended to improve the health and well-being of the participants:

	     

SECTION 2. [45 CFR 46.305]
When an IRB is reviewing a protocol in which a prisoner will be a subject, the IRB must find and document justification that six additional conditions are met. Describe in the space provided how each condition applies to your research.
	1. Advantages acquired through participation in the research, when compared to the prisoners’ current situation, are not so great that they impair their ability to weigh risks.
Describe the possible advantages that can be expected for prisoner participants:

	     

	2. Risks are the same as those that would be accepted by non-prisoners.
Describe the possible risks that can be expected for prisoner participants and justify that they are the same as for non-prisoners:

	     

	3. Procedures for selection are fair to all prisoners and are immune from intervention by prison authorities in prisons; control subjects must be randomly selected.
a) Describe how prisoners will be selected for participation:

	     

	

	b) Describe what measures will be taken to prevent intervention by prison authorities in the selection process:

	

	4. Parole boards cannot take into consideration a prisoner’s participation in research. Informed consent must state participation will not impact parole.
Describe what measures are in place to ensure parole boards are not influenced by prisoners’ participation in research and how prisoners will be told their participation (or refusal or withdrawal from) will not impact parole:

	     

	5. For studies that require follow-up, provisions are made including consideration for the length of individual sentences; informed consent must reflect provisions for follow-up.
Describe what provisions have been made for follow-up and how this information will be relayed to the prisoner participants:

	     

	6. Information about the study is presented in a language understandable to prisoners.

Describe what efforts have been made to present information about the study in a language understandable to the prisoner population:

	     

SECTION 3. Only Complete If Applicable: Epidemiologic Research Involving Prisoners
Effective June 20, 2003, DHHS adopted policy that allows waiver of the requirement for documenting applicability of a 45 CFR 306(a)(2) category (as found in Section 1 of this form) for certain epidemiologic research involving prisoners. This waiver applies to epidemiologic research on prisoners that presents no more than minimal risk and no more than inconvenience to the prisoner-subjects.
Check the box below if your research meets the listed criteria, then provide justification in the space provided.
	
	1. I request a waiver for meeting the category conditions under Section 1 of this form.
2. My research involves epidemiologic research intended to describe the prevalence/incidence of a disease by identifying all cases, or to study potential risk factor associations for a disease; and

3. Prisoners are not the sole focus of my research.

	Justify how the research presents no more than minimal risk and no more than inconvenience to the subjects:

	     

SECTION 4. Only Complete if Applicable: Prisoners are not the Targeted Population

Although prisoners may not be the target population for your research, a subject could become a prisoner during the course of the study (particularly if studying a subject population at high-risk of incarceration).
Note: If you did not receive IRB approval for involvement of prisoners, and a subject becomes a prisoner during the study, all research interactions and interventions with, and obtaining identifiable private information about, the now-incarcerated participant must cease until IRB approval has been issued for their continuation in the research. If you need IRB approval for a prisoner subject to continue participation in your research, select and complete the applicable category from Section 1, complete section 2 and this section, then submit for IRB review.
In special circumstances in which the Principal Investigator asserts that it is in the best interest of the subject to remain in the research study while incarcerated, the IRB Chairperson may determine that the subject may continue to participate in the research prior to satisfying the requirements of Subpart C. However, subsequent IRB review and approval of this completed form, documenting that the requirements of Subpart C are met, is required.

	
	Prisoners are not a target population for my research, but a subject became a prisoner during the study and I am seeking IRB approval so the subject can continue participation in the research.

	Explain the importance of continuing to intervene, interact, or collect identifiable private information during the participant’s incarceration:

	     

SECTION 5. District of Columbia Department of Corrections (DCDC) Approval
Review the following conditions and determine whether any apply to your study:

· recruitment is targeting individuals from a correctional facility (prison, jail, or community corrections institution);

· recruitment is targeting individuals under community supervision from a state probation and parole office.

If any of the above conditions apply to your research, go to the website for the http://www.dc.gov for information about submitting a proposal. If your research involves a certificate of confidentiality or the Department of Corrections is directly involved in the study as a sponsor (or otherwise), contact the Howard University ORRC.
Prisoner: An individual involuntarily confined in a penal institution, including persons: (1) sentenced under a criminal or civil statue; (2) detained pending arraignment, trial, or sentencing; and (3) detained in other facilities (e.g., for drug detoxification or treatment of alcoholism) under statutes or commitment procedures providing such alternatives to criminal prosecution or incarceration in a penal institution [45 CFR 46.303(c)]. Note: Probation and parole are usually NOT considered as incarceration.

According to the District of Columbia Department of Correction, prisoners may be housed in community corrections centers if they have the proper custody. If an offender with a monitoring device is serving home incarceration, he/she is an inmate and their home is an extension of their incarceration. However, if the offender is on parole with a monitoring device, they are not considered an inmate.

For studies involving prisoners, or for studies recruiting subjects at risk of becoming involuntarily confined/ detained in a penal institution during the research (i.e., subjects with substance abuse history), complete this form and include it with your IRB application submission.

If you will receive or are seeking Department of Health and Human Services (HHS) funding for this study, a certification letter must be submitted to the Office for Human Research Protections (OHRP). The research cannot be initiated until OHRP issues approval.
Applications/Protocols should be submitted via mail to:

IRB-Medical.ORRC@howard.edu (Medical IRB-related submissions)

IRB-NonMedical.ORRC@howard.edu (Non-Medical IRB-related submissions)

For general inquiries or communications, you may use theorrc@howard.edu
Should you have any questions, you may visit our website: www.howard.edu/orrc
Or call the HUIRB office at (202)-865-8597.

IRB Application for Research Involving Prisoners
 10/22/14

Adapted from University of Kentucky

[image: image1.png]