

Request for Research Involving Prisoners as Participants

[bookmark: Text45][bookmark: _GoBack][bookmark: Text46]PI Name:      				IRB Protocol Number:     

Complete and upload (into your eProtocol application) this form if:

a) Your research will or may include participation by prisoners, or

b) A subject involved in ongoing research becomes a prisoner during the course of the study

Prisoners are defined as any individual involuntarily confined or detained in a penal institution. The term is intended to encompass individuals sentenced to such an institution under a criminal or civil statute, individuals detained in other facilities by virtue of statutes or commitment procedures which provide alternatives to criminal prosecution or incarceration in a penal institution, and individuals detained pending arraignment, trial, or sentencing (45 CFR 46.303(c)). For additional information please see the HHS FAQs on Research Involving Prisoners http://www.hhs.gov/ohrp/policy/faq/prisoner-research/

1. Prisoners as Subjects

a. The subjects in this study include:

|_| Individuals involuntarily confined or detained in a penal institution.
|_| Individuals detained in other facilities by virtue of statutes or commitment procedures which provide alternatives to criminal prosecution or incarceration in a penal institution.
Explain:      

|_| Individuals detained pending arraignment, trial, or sentencing.
Explain:      

|_| Other individuals involuntarily detained under a criminal or civil statute.
Explain:      
b. Where are the prisoners located?

     

c. Do you have permission to conduct research from the facility and the appropriate authorities? Attach all documentation.
[bookmark: Check67]|_| Yes |_| No

NOTE: Research cannot be approved without documentation of approval from the facility and the appropriate authorities.

d. [bookmark: Check68]Are any of the subjects in this research minors in the jurisdiction where the research is taking place?
[bookmark: Check69]|_| Yes |_| No If yes, complete a request for “Research Involving Children as Participants”, https://research.nd.edu/our-services/resource-library/#Forms .

2. Allowable Categories for Inclusion of Prisoners (46.305(a)(1))

Check the category below that best represents the nature of the research and the degree of risk and benefit to which the prisoners in this study will be exposed.

NOTE: The definition of minimal risk for prisoners is slightly different than the definition for other subjects. The definition of minimal risk for research involving prisoners is given in 46.303(d), is as follows:

“Minimal risk is 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 (46.306(a)(2)(i)): The study of the possible causes, effects, and processes of incarceration, and of criminal behavior, where the study presents no more than minimal risk and no more than inconvenience to the subjects.

Explain:      

|_| Category 2 (46.306(a)(2)(ii)): The study of prisons as institutional structures or of prisoners as incarcerated persons, where the study presents no more than minimal risk and no more than inconvenience to the subjects.

Explain:      

|_| Category 3 (46.306(a)(2)(iii)): The study of conditions particularly affecting prisoners as a class (for example, research on social and psychological problems such as alcoholism, drug addiction, and sexual assaults).

Explain:      

|_| Category 4 (46.306(a)(2)(iv)): 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.

Explain:      

[bookmark: Check73]Does the study in Category 4 involve a control group which will not receive a benefit from being in the study?
[bookmark: Check74]|_| Yes |_| No - If yes, then additional procedures are required for approval. Contact Notre Dame Research Compliance for more information.

3. Additional Approval Criteria

a. [bookmark: Check75]46.305(a)(2) - Possible advantages accruing to the prisoner through his or her participation in the research, when compared to the general living conditions, medical care, quality of food, amenities and opportunity for earnings in the prison, are not of such a magnitude that his or her ability to weigh the risks of the research against the value of such advantages in the limited choice environment of the prison is impaired?
[bookmark: Check76]|_| Yes |_| No
Explain:      

b. 46.305(a)(3) - The risks involved in the research are commensurate with risks that would be accepted by non-prisoner volunteers?
|_| Yes |_| No
Explain:      

c. 46.305(a)(4) - The procedures for the selection of subjects within the prison are fair to all prisoners and immune from arbitrary intervention by prison authorities or prisoners?
|_| Yes |_| No
Explain:      

d. 46.305(a)(5) - The information presented in language which is understandable to the subject population?
|_| Yes |_| No
Explain:      

e. 46.305(a)(6) - Adequate assurance exists that parole board will not take into account a prisoner's participation in the research in making decisions regarding parole, and each prisoner is clearly informed in advance that participation in the research will have no effect on his or her parole (This must be stated in the consent form)?
|_| Yes |_| No
Explain:      

f. 46.305(a)(7) - If there may be a need for follow-up examination or care of subjects after the end of their participation, adequate provision has been made for such examination or care, taking into account the varying lengths of individual prisoners' sentences, and for informing subjects of this fact?
|_| Yes |_| No
Explain:      

