	
[image: image1]
Accountability & Educational Technology
	Loma Linda University

Request to Conduct Research Packet

[image: image2]

Loma Linda University Partners,

San Bernardino City Unified School District has an Internal Review Committee that looks at all proposals for research including data requests, interviews, surveys, etc. You will first submit a brief description of your project and any current SBCUSD contacts potentially involved to the LLU Institute for Community Partnerships. Once approved by the LLU Institute for Community Partnerships, you will receive SBCUSD’s Request to Conduct Research Packet.

Within the summary of your project, you will be asked to respond to the following aspects concerning your research:

· Quality assurance standards

· Procedures for progress monitoring the project and reporting progress of the project to the district

· Presentation of results

· Record keeping procedures

· Ability to handle encrypted student data

· Conflicts of interest

· Qualifications of the researcher

Guidelines for research requests within the district include the following.

Your projects should:

· Not interfere with instructional time

· Not require additional teacher or administrative duties

· Provide benefit and insight to district practices and policy

· Protect student and teacher rights

· Not identify student or teacher information links to the data

· Comply with survey/interview guidelines (copies of the finalized survey tool/interview questions must be included)

Please submit your first brief description of the project to:

Institute of Community Partnership

11188 Anderson St

Loma Linda, CA 92350

(909) 558-7754

When your project is approved, SBCUSD requires that a copy of the completed research be provided to the Accountability and Educational Technology Department. If findings are submitted for publication, an advanced copy must be provided for the Superintendent Cabinet’s review and approval.

Sincerely,

Accountability and Educational Technology Department

San Bernardino City USD

793 North E Street

San Bernardino, CA 92410

(909) 386-2557

Fax (909) 386-2540

Send completed application to:

San Bernardino City USD

Accountability & Educational Technology

793 North E Street

San Bernardino, CA 92410

(909) 386-2557

Jeffrey.Im@sbcusd.k12.ca.us

CC: Barbara.Richardson@sbcusd.k12.ca.us

Date​​​​​​​​​​​​​​​​​​​​​​​_______________________________

Organization and/or Individual Requesting Use of Data
a. [image: image1]Project Director and Title:
[image: image2]
b. [image: image3.png]

Contact Person:

c. Telephone (include area code):

d. E-mail:
e. Signature:

Have you been in contact with someone from the district or the schools regarding this proposal?
 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
If Yes, Who? __

Is funding in place for this proposal? FORMCHECKBOX
 Yes FORMCHECKBOX
 No

Summary of Study Proposal and Project Activities
Please be as specific as possible. The more specific you are, the less time it will take to process.
a. Title of Study/Project:

b. Summary of Study Proposal and Project Activities:
(Attach as many additional sheets as required)
Note: The summary provided below should be self-contained so that it can serve as a succinct and accurate description of the project and should include the following information in the description of your study:

There is a possibility the request will not be granted if any of the questions below go against the District’s policy.
☐Yes ☐No The research will not interfere with instructional time.
☐Yes ☐No The research will not require additional teacher or administrative duties.

☐Yes ☐No The research will not identify student or teacher information links to the data.

☐Yes ☐No The research will provide benefits and insight to district practices and policy.

☐Yes ☐No The research will protect student and teacher rights.

☐Yes ☐No The research will comply with survey/interview guidelines (copies of the finalized survey tool/interview questions must be included)

If you answered No to any of these questions, please explain:

1) Does this project involve a survey/interview?

Yes____ (Please include a copy of the survey/interview questions for review) No____

2) How will the requested data be used? (e.g. Do you plan to use the information to track students, send them mailings, or contact them via telephone/email? Do you intend to use the data to produce reports about students? To whom would you provide such reports?)

3) Will the project involve matching with other data files? Explain. Specify the type and source of these files.

c. Output Produced from this Project/Study: What is the plan for debriefing and dissemination of results? Will results be presented in a manner that may allow identification of individual records? Please attach copies of consent for participation forms if applicable.

d. Identify names of individuals* who will have direct contact with students.
	NAME
	TITLE

	
	

	
	

	
	

	
	

*Background clearance verified through Loma Linda University
Type and Format of Data Requested
a. Describe in detail the data you need provided (Attach as many additional sheets as required)

b. Data type:
 Excel____
PDF report____
Other (please specify)_________________
Confidentiality of Data and Data Retention

a. How will you maintain the confidentiality of the data obtained? Include an explanation of how and where such data will be stored as well as how and when you plan to dispose of the data after your study is completed. Also describe the safeguards that exist (or will be implemented) to ensure that the data will be used solely for the purpose of this research project.

b. Who will have access to this data, either electronically or through printed reports, etc.? Please specify their names and affiliations. Note that access must never be given to anyone other than those approved here.
	NAME
	TITLE

	
	

	
	

	
	

All accepted LLU research proposals will receive conditional approval upon verification through this process. Once conditional status is granted a University IRB approval must be submitted to Accountability and Educational Technology for final SBCUSD approval.

SBCUSD (01/15) Page 2 of 5

