

DETERMINING IF IRB APPROVAL IS REQUIRED

This decision tree should be used to determine whether or not your proposed research falls under the federal regulations for research on human subjects and whether it needs to be reviewed by the Institutional Review Board. If you are unsure or have questions regarding the submission of your study, please contact the IRB Chair.

Examples of **systematic investigation** include: surveys and questionnaires, interviews and focus groups, analyses of existing data or biological specimens, epidemiological studies, evaluation of social or educational programs, cognitive and perceptual experiments. *Code 45 CFR 46.102(d)*

Contributing to **generalizable knowledge** means that your research activities are intended to lead to published results, such as publication in a journal or presenting your findings at a professional meeting or conference.

Human subject is defined as a living individual about whom an investigator (whether professional or student) conducting research obtains (1) data through intervention or interaction with the individual, or (2) identifiable private information. *Code 45 CFR 46.102(f)*