[image: image1.png](1010

UNIVERSITY of PENNSYLVANIA

University of Pennsylvania (Institutional Review Board

Supplemental Form

Vulnerable Populations: Children

Place a check in the box beside the category that best describes your proposed research.

 FORMCHECKBOX
CATEGORY (HHS §46.404) (FDA §50.51) This proposed research poses no greater than minimal risk to children.

Explain how adequate provisions are made for soliciting the assent of the children and the permission (parental/guardian informed consent) of their parents or guardians.      
 FORMCHECKBOX
CATEGORY (§46.405) (§50.52) This proposed research poses greater than minimal risk to children and includes an intervention or procedure that DOES hold out the prospect of a direct benefit for the individual child or a monitoring procedure that is likely to contribute to the child’s well-being.

Explain why the risk is justified by the anticipated benefit to the child.      
Explain why the relation of the anticipated benefit to the risk is at least as favorable to the subjects as that presented by available alternative approaches.      
Explain how adequate provisions are made for soliciting the assent of the children and the permission (parental/guardian informed consent) of their parents or guardians.      
 FORMCHECKBOX
CATEGORY (§46.406) (§50.53) This proposed research poses greater than minimal risk to children and is presented by an intervention or procedure that DOES NOT hold out the prospect of direct benefit for the individual subject, or by a monitoring procedure which is not likely to contribute to the well-being of the subject.

Explain why the risk represents a minor increase over minimal risk.      
Explain why the intervention or procedure presents experiences to subjects that are reasonably commensurate with those inherent in their actual or expected medical, dental, psychological, social, or educational situations.      
Explain why the intervention or procedure is likely to yield generalizable knowledge about the subjects' disorder or condition, which is of vital importance for the understanding or amelioration of the subjects' disorder or condition.      
Explain how adequate provisions are made for soliciting the assent of the children and the permission (parental/guardian informed consent) of their parents or guardians*.      
 FORMCHECKBOX
CATEGORY (§46.407) (§50.54) This proposed research does not meet the requirements of §46.404, §46.405, or §46.406.

Explain why the proposed research presents a reasonable opportunity to further the understanding, prevention, or alleviation of a serious problem affecting the health or welfare of children*.      

*NOTE. When research falls into §46.406 (§50.54)or §46.407 (§50.54), parental permission must be obtained from both parents unless one parent is deceased, unknown, incompetent, or not reasonably available, or when only one parent has legal responsibility for the care and custody of the child. Otherwise, the permission of one parent is sufficient under the regulations.
Version 15 Dec 2006

1 of 1

