The University of Illinois - Springfield

Psychology Department Research Guidelines for use of Participant Pool

(rev. August, 2013)

Psychology Department Research Guidelines for use of Participant Pool
Faculty members of the UIS Department of Psychology are expected to be active scholars and mentor undergraduates in the generation of new scientific knowledge by means of scholarship. In an attempt to facilitate such scholarship the Department has established a participant pool of available research participants. All faculty and students who wish to have access to the Department’s Participant Pool are required to follow the guidelines presented in this document. Researchers interested in conducting research with human subjects but not requesting access to the Psychology Department Participant Pool need only have their protocols reviewed by the campus IRB.

The policies and procedures presented in this document are organized around the following process:

1. Research protocol submission: Researchers should submit a completed Human Subjects Protocol Form and all other necessary information to the Psychology Department’s Research Review Committee Chair (form and required documentation located at: http://www.uis.edu/grants/irb/protocol.html).

2. Departmental review or protocol: The Research Review Committee (RRC) chair reviews protocol and distributes protocol the appropriate RRC member(s) (see Research Review Committee section below for additional information regarding this committee).

a. After the protocol has been reviewed by two RRC members, the RRC chair and the researcher discuss necessary changes, if any, required for RRC approval.

b. RRC chair notifies both the researcher and the campus Human Studies Review Officer, in writing, of the RRC’s decision regarding the protocol (see Appendices A and B for example memos)

3. Campus IRB protocol review: Researcher submits all necessary materials to the campus IRB for campus level approval, including notification from the RRC chair to the researcher and RRC chair to the UIS IRB.

4. Data collection: Researchers gather data according to the procedures outlined in their protocol and in accordance with the Department’s guidelines for researchers and participants (see Departmental guidelines for awarding credit to research participants and Researcher and participants’ responsibilities sections below for additional information regarding these requirements). All data collection through the student participant pool should stop at a time decided upon by the faculty at the beginning of the semester.
5. Awarding and documenting research participation credit: The researcher works with the SONA systems research participation tracking system manager to coordinate documentation of research participation using a Research Credit Voucher (included as Appendix C) and Psychology Research Participation Receipt (included as Appendix D).
6. Participants’ feedback of research experience: Researchers require all participants to complete the Research Evaluation Form (included as Appendix E) and submit form to the Department (not to researcher).

Research Review Committee

The department shall maintain a standing committee to review research protocols from experimenters who propose to access our undergraduate research participant pool. The Research Review Committee (RRC) will be comprised of three tenured or tenure-track faculty members. The RRC will be selected either on a volunteer basis (if only three faculty wish to serve) or via a secret ballot vote of eligible faculty (if four or more wish to serve) at the beginning of each academic year or when openings arise. Once the RRC is staffed, the three members shall elect a chair. All members will be charged with reviewing experimental protocols for compliance with university and ethical standards and to ensure educational value for participants. Any two members shall review any given protocol. The chair’s duties include:

· developing procedures for utilizing the participant pool and educating faculty about them

· receiving research protocols, distributing them for evaluation by other committee members, and reviewing those evaluations

· writing responses to applicants informing them of the RRC’s decision

Departmental guidelines for awarding credit to research participants
Student participation in research projects will be voluntary. In courses where research experience is required (i.e., PSY201 and PSY302), professors will provide students with an alternative to participation. Viable alternatives can include, but are not necessarily limited to, writing a review of published research articles, assisting with approved research projects in the department, writing reports of interviews with researchers currently conducting projects, or attendance at research presentations by faculty members.
At the beginning of each fall and spring semester the faculty will meet to discuss their data collection plans, along with the plans of any undergraduate researchers with whom they are working. Based on the number of studies to be conducted, the number of credit hours awarded for each study, the number of semesters a study has been offered, and the number of students enrolled in PSY201 and PSY302, the faculty will determine the number of research participation hours that will be required in PSY201 and PSY302 for that semester. The number of hours required can vary by semester and should be announced to students by their PSY201 or PSY302 instructors as soon as possible after the departmental decision is made.

Students are allowed to designate each study’s participation credit to only one course at a time. If a student is enrolled in two courses and each accepts research participation for extra credit, the student must participate in a minimum of two studies to generate extra credit in both courses.

Participants who arrive for the experiment only to find that the experimenter is unable to attend the experimental session for whatever reason shall receive full credit for participating in the experiment.

Roles, rights and responsibilities
1. Researchers
Prior to collecting data researchers should coordinate with the manager of the SONA research participation documentation system to clarify the roles and responsibilities that each has in the research documentation process.
Scheduling of rooms for research purposes for approved projects is the responsibility of the researcher. Use of shared lab space within the department should be coordinated with all persons interested in using the facilities. Following approval of projects, a study number will be assigned by the campus IRB and the researcher will be given a list of participating psychology faculty members who have agreed to give some form of course-related credit for research participation (in designated courses) for the current semester.

Researchers should have all participants who are earning course credit or extra credit for their research participation complete a Research Credit Voucher that the researcher should keep in order to verify students’ participation (see Appendix C). The researcher or designated research assistant should ask each participant/subject to fill in name and the course number to which the credit should be applied. Participants then return the voucher to the researcher. The remainder of the voucher is completed by the researcher or assistant. Researchers collect the vouchers as well as enter the information in the database. Researchers should give the credit vouchers SONA systems manager as soon as possible but no later than last day of classes of the semester.

Researchers should give participants a Psychology Research Participation Receipt so that they can verify their participation if needed (see Appendix D).

Researchers should provide participants the opportunity to complete the research evaluation form after completing their participation. Participants should the Research Evaluation Form to the table outside of UHB-3144 (see Appendix E).
2. Participants
Students who need to cancel a research appointment should give the experimenter at least 2 hours’ notice (to allow time to contact research assistants and keep them from making unnecessary trips). Students who fail to show up twice for a particular study without properly notifying the researchers may lose the opportunity to participate in all research for the remainder of the term. Implementation of this policy is at the discretion of the researcher conducting the study, not the professor of the class.
Participating for Extra Credit. During some semesters, students in Psychology courses may be permitted to volunteer for and participate in approved research projects in order to receive course-related extra credit points (at the instructor's discretion). Students’ participation in research is optional.
Participating to fulfill course requirements. Students enrolled in PSY201 or PSY302 must participate in research conducted in the Psychology Department in order to fulfill course requirements. Students in these classes cannot pass the course without participating in research or completing the alternative. Students who do not wish to participate in the research should see their instructor for an alternative. Research participation or alternative assignment must be completed before data collection stops for the term. Students who complete all of the other requirements of the class but do not complete this research requirement will get an incomplete in the class. The incomplete will be removed after the student has completed the research requirement.

Students who are on time for all of the experimental sessions for which they sign up will receive a bonus research credit. For example, if students are required to complete five research credits for PSY201 or PSY302 and they promptly attend the first four one-credit studies, then they will receive a “bonus” credit that would effectively fulfill their requirement. If students miss any scheduled experimental session without proper notification, then they will be required to complete the entire five credits.
To satisfy the research requirement for PSY201 and PSY302 students may complete alternative assignments. The nature of the alternative assignments as well as the number that are required can vary by semester and professor. Students who intend to complete alternative assignments in order to partially or completely fulfill their research requirement need to inform the course instructor by the date set by the instructor and announced to students. Students who choose to use the alternative assignments to completely fulfill the research requirement can have the number of these assignments reduced if they are completed by the date that your instructor specifies. Please note that this early completion discount is not available if you fulfill the research requirement by completing a combination of experimental participation and alternative assignment(s).

3. RRC members

RRC members are expected to thoroughly and promptly review research protocols. The review should focus on the ethical issues related to the research, but content-related suggestions may also be made.

4. SONA systems manager

Record-keeping will be accomplished through the use of a voucher system and a department database. At the beginning of research sessions, participants will be given a Research Credit Voucher to complete (see Appendix C). The researcher or designated research assistant should ask each participant/subject to fill in name and the course numbers to which the credit should be applied. Participants then return the voucher to the researcher. The remainder of the voucher is completed by the researcher or assistant.

Researchers collect the vouchers as well as enter the information in the database and give them to the RRC Coordinator as soon as possible but no later than last day of classes of the semester. All data collection through the student participant pool should stop at a time decided upon by the faculty at the beginning of the semester.

The SONA systems manager will compile research participation credit lists that show students’ names and hours of participation. A separate list is compiled for each faculty member who has agreed to provide course-related credit that semester. Note that we keep track of hours of participation only; the point value of each participation hour may vary across courses depending upon each faculty member’s grading system.

Appendix A – Sample memo from RRC chair to researcher
University of Illinois

 at Springfield
Memorandum

To:

Name of researcher requesting access to participant pool

From:

Name of chair of research review committee

Chair, Psychology Department Research Review Committee

Date:

Date

Re:
RRC review of your research protocol, “Title of protocol”

Your recently submitted research proposal entitled “Title of Protocol” has been reviewed and approved by the Psychology Department’s Research Review Committee. Your next step in the approval process is to submit your protocol to the UIS Institutional Review Board. Once your protocol has been approved by the UIS IRB, you will have permission to access the Psychology Department’s Participant Pool. I have written a memo to the UIS IRB that you should include with the materials that you submit with your protocol.
Once you have received approval from the UIS IRB you should work with the faculty member in the Psychology Department who is responsible for managing the SONA systems research participation tracking system. If you are unfamiliar with the system, this person should be able to help you with the process.

All participants who are earning course credit or extra credit by participating in your study should be completing a credit voucher which you should keep in order to verify their participation in your study. Also, please give your participants a receipt for them to verify their participation. Finally, provide your participants the opportunity to complete the research evaluation form after leaving your study. They should return that form to the table outside of UHB-3144.

Appendix B – Sample memo from RRC chair to UIS IRB

University of Illinois

 at Springfield
Memorandum

To:

Name of human subject review officer

Human Subjects Review Officer

From:

Name of chair of research review committee

Chair, Psychology Department Research Review Committee

Date:

Date

Re:
Name of researcher’s Research Proposal

The Psychology Department Research Review Committee (RRC) has reviewed and approved Name of researcher’s proposed research project entitled “Name of research project”. Name of researcher will have access to the Psychology Department’s participant pool, computer lab (UHB-3116), multipurpose room (UHB-3118), and other Departmental resources available to aid Name of researcher in completion of the project.

Please feel free to contact me if you have any questions with regard to the RRC approval of this project. Please direct any question that you have about the protocol to NAME OF RESEARCHER.
Appendix C – Research Credit Voucher

Research Credit Voucher

Study # __________
Number of Hours Awarded for Participation: _______

Principle Researcher’s Name: ___________________________

Student Name: _______________________ UIN ____________________

Please apply this credit to the following psychology or communications course:

 Course # _____________ Course Name: ______________________________

 Section or Instructor’s Name: _______________________________________

__ ______________

Signature of researcher or designated research assistant Date Credit Earned
Appendix D – Psychology Research Participation Receipt
	Psychology Research Participation Receipt

Experiment #: _______
Credits Earned: ______
Date: ___________

Participant Name: ___

Apply credit to course: __

Researcher signature (or designee): ___________________________________

	Psychology Research Participation Receipt

Experiment #: _______
Credits Earned: ______
Date: ___________

Participant Name: ___

Apply credit to course: __

Researcher signature (or designee): ___________________________________

	Psychology Research Participation Receipt

Experiment #: _______
Credits Earned: ______
Date: ___________

Participant Name: ___

Apply credit to course: __

Researcher signature (or designee): ___________________________________

	Psychology Research Participation Receipt

Experiment #: _______
Credits Earned: ______
Date: ___________

Participant Name: ___

Apply credit to course: __

Researcher signature (or designee): ___________________________________

Appendix E – Research Evaluation Form

University of Illinois at Springfield

Psychology Department Research Evaluation Form for Study #_________

Please take a few moments to answer the following questions concerning your research participation experience. Your responses will be completely anonymous. Completed forms should be returned to the Research Evaluation mailbox outside UHB 3144.

1. Were you treated with respect and courtesy in this study?

YES
 NO

 If not, please describe what happened:

2. Was this an enjoyable experience for you?

YES
 NO

 If not, please describe why not:

3. Were you disturbed about anything in this study?

YES NO

 If so, please describe what you found disturbing:

4. Were you given a written explanation of this study after

 you participated or a website address to check for results

 at some later time?

YES NO

5. Was this a learning experience for you?

YES
 NO

 If not, please describe why not:

6. What do you think was the purpose of this study?

7. What other extra-credit options have you been given in Psychology or

 Communications courses besides participating in research?

Thank you for completing this form.
� Policies and procedures for campus level IRB approval are located at: http://www.uis.edu/grants/irb/index.html

PAGE
2
revised 8/2013

