Sinclair Community College Institutional Review Board Background


Definitions
Published in the Code of Federal Regulations, Title 45
Public Welfare Department of Health and Human Services
Part 46 Protection of Human Subjects
Research: “A systematic investigation, including research development, testing and evaluation, designed to develop or contribute to generalizable knowledge.” 
Human Subject: “Human subject means 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. Private information includes information about behavior that occurs in a context in which an individual can reasonably expect that no observation or recording is taking place, and information which has been provided for specific purposes by an individual and which the individual can reasonably expect will not be made public (for example, a medical record). Private information must be individually identifiable (i.e., the identity of the subject is or may readily be ascertained by the investigator or associated with the information) in order for obtaining the information to constitute research involving human subjects. 
Minimal risk: The probability and magnitude of harm or discomfort anticipated in the research are not greater in and of themselves than those ordinarily encountered in daily life or during the performance of routine physical or psychological examinations or tests.
