GUIDANCE: Questions to Ask Regarding Community Based Research (CBR)
[bookmark: _GoBack]Questions to Ask Regarding Community Based Research (CBR)
Background, purpose, objectives
How was the community involved or consulted in defining the need?
Who came up with the research objectives and how?
Is this research /really/ justified?
Are there concrete action outcomes?
Who benefits? How?
Research methodology
How will the community be involved in the research? At what levels?
What training or capacity-building opportunities will you build in?
Procedures
Will the methods used be sensitive and appropriate to various communities (consider literacy issues, language barriers, cultural sensitivities, etc.)?
How will you balance scientific rigor and accessibility?
Participants
Are you really talking to the “right” people to get your questions answered appropriately (e.g., service providers, community members, leaders etc.)?
How will the research team protect vulnerable groups?
Will the research process include or engage marginalized or disenfranchised community members? How?
Is there a reason to exclude some people? Why?
Recruitment
What provisions have you put in place to ensure culturally-relevant and appropriate recruitment strategies and materials?
Have you considered “power” relationships in your recruitment strategies (no coercion!)?
Who approaches people about the study and how?
Risks and benefits
What are the risks and benefits of the research for communities? For individuals?
Are you being honest about risks and considering how you will minimize them.
Privacy and confidentiality
Where will you store data? Who will have access to the data? How?
What processes will you put in place to be inclusive about data analysis and yet maintain privacy of participants?
What rules will you have for working with transcripts or surveys with identifying information?
How do you maintain boundaries between multiple roles (e.g., researcher, counselor, peer)?
Compensation
How will you reimburse people for their time and honor their efforts without it becoming “coercive.”
How will you approach compensation?
What provisions have you made for minimizing barriers to participation (e.g., providing for food, travel, childcare)?
Who is managing the budget? How are these decisions negotiated?
Conflicts of interest
What happens when your job depends on the results?
What happens when you are the researcher /and/ the friend, peer, service provider, doctor, nurse, social worker, educator, funder, etc.
How will you appropriately acknowledge and negotiate power differentials?
Informed consent process
What does informed consent mean for “vulnerable”� populations (e.g., children, mentally ill, developmentally challenged)?
What processes do you have in place for gathering individual consent?
Where written informed consent is not being obtained, explain why.
What processes do you have in place for gathering community consent?
Where minors are to be included as participants, provide a copy of the
assent script to be used.
Are your consent processes culturally sensitive and appropriate for the populations that you are working with?
Outcomes and results
How will the research be disseminated to academic audiences?
How will the research be disseminated to community audiences?
What are the new ways that this research will be acted upon to ensure community/policy/social change?
Ongoing reflection and partnership development
Do you have a partnership agreement or memorandum of understanding to be signed by all partners that describes how you will work together?
What internal process evaluation mechanisms do you have in place?
When your plans change to accommodate community concerns (as they invariably do in CBR), how will you communicate this to the IRB?
Based On
Ethical Dilemmas in Community-Based Participatory Research: Recommendations for Institutional Review Boards
Sarah Flicker, Robb Travers, Adrian Guta, Sean McDonald, and Aileen Meagher
J Urban Health. 2007 July; 84(4): 478–493.
Published online 2007 April 10. doi: 10.1007/s11524-007-9165-7.
Copyright © The New York Academy of Medicine 2007
guidance.focus.community.based.research.2010.11.8.docx | email irb-info@nyumc.org | phone 212.263.4110 | page 1 of 1

Questions to Ask Regarding Community Based
Research (CBR)

