PAGE
1

Project Information Form

Date: March 23, 2015
Project Title: Campus Climate Survey on Sexual Violence Prevention
Researcher Name: Jerald Schutte
All sections of the form must be completed within the field provided (do not attach a separate form with your responses). Type as much as you need, each field will expand to accommodate your answers. You must use 12 pt font. Do not leave any sections blank. Answer all questions asked in each section. Incomplete and/or handwritten forms will be returned.

Section 1 Background and Purpose of the Study
· Provide a concise description of the research project.

· State the objectives, and rationale.

· Provide background information on the hypothesis and/or research question to be tested including references/citations, if applicable.

--
Pursuant to 1) the CSU Chancellor’s executive order of 2012 and 2014 (see EO 1072); 2) California SB 967 (See SB 967); 3) President Obama’s task force on Sexual Assault contained (See “You are Not Alone” report), as well as 4) the Pending Federal Legislation (See S.590.IS) and 5) the existing Cleary Reporting Act (see Cleary Compliance), all universities receiving state or federal aid must complete a campus climate survey of their students assessing both the “incidence” and “prevalence” of sexual assaults on their campus during that academic year and further, such summary data must be submitted to the Departments of Education and Justice. Failure to do so may result in a $150,000 fine for each university’s infringement

As part of the Obama Conference on Sexual Assault, the executive branch of the Federal Government provided $2,000,000 to Rutger’s University (see Rutgers) to develop a beta test of a questionnaire attempting to address this requirement. They developed such an instrument assessing four dimensions: 1) student characteristics; 2) the campus climate; 3) their knowledge of sexual assault victim support on campus; and 4) any experiences they may have had involving sexual assault.

At the most basic level, he purpose and rationale are quite simple. We are meeting the federal mandate requiring this survey of our students as to the incidence and prevalence of sexual assault at CSUN. However, it is also intended to account for how student feel about the campus community, how they may experience the consequences of being the victim of sexual assault, who do they tell, what they perceive to be the university’s response and how do these experiences relate to campus participation and student behavior.

We have drawn liberally from the Rutgers instrument and their resources (see McMahon, 2014 or Konick, 2014), with their permission, to construct a parallel survey questionnaire, assessing the same four dimensions. Many of the questions are identical. Some were eliminated. Others are unique. However, it, like the others being given around the country, is intended to provide an anonymous measure and, therefore, parallax view to what is actually reported and found in the Cleary data on Sexual Violence.
Section 2 Subject Information and Recruitment Procedures.

Subjects

· Identify the study population (age, gender, health, etc.).

· What are the inclusion and exclusion criteria?
· If vulnerable (such as minors, prisoners or cognitively or emotionally impaired) please describe extra protections of rights and welfare.

Recruitment

· How will subjects be recruited?

· Will a screening device be used to select from the wider subject pool?

· Will there be any deception (that is, not telling subjects exactly what is being tested)? If so, provide a justification and plans for debriefing.

· Describe your procedures for consent (include minors (assent) and adult and/or parental consent)?

· If advertisements (e.g. craigslist, Facebook, newspaper, etc.), a letter of invitation, or fliers will be used to recruit, attach copies.

--

This is a census, not a sample, of all CSUN students. The only inclusionary criterion is that they must be an adult (i.e. 18 or older) enrolled at CSUN student. This adult population will be culled by the CSUN Institutional Research and contacted via their email and sent through campus administration (please see the attached recruitment email as it is to be sent from the Office of the CSUN President). The email will refer the student to a URL link where they will be instructed as the nature of the survey, the type of questions, and the voluntary and anonymous nature of their responses (see survey instructions). They will then be provided a link to an IRB protocol consent statement (see attached consent statement) at the end of which they will be given the opportunity to consent to taking the survey by clicking on one of two buttons, Agree or Disagree. If they agree they will be taken to the questionnaire and if disagree, they will be thanked and taken out of the survey.

There is no deception, advertisements or other third party interference. The respondent will have the opportunity, once the survey is completed, to contact me as the Principal investigator or any one of several local and national hot lines (see first and last page of the questionnaire for references included).
Section 3 Research Methodology and Study Procedures.

Procedure
· Describe in a step by step fashion, what subjects will experience in the research. For example, what will happen first, next, and so on. This should include the researcher’s introductory remarks to participants, all testing, questions, observations, follow-up and debriefing of the study.

· Include the time duration of each part of the research.

· Will subjects be compensated for their participation? If so, describe. This may include cash or gift certificates or course credit. However, subjects cannot receive both course credit AND compensation.

· Specify the duration of each procedure.

· Identify any new procedures that you are investigating in the study and explain how they differ from standard procedures (medical, psychological, or educational).

· If deception is used, provide justification and plans for debriefing.

Instruments
· Attach the exact data collection instruments to be used in the study. If open-ended questions are asked, give examples of prompts to encourage responses.

· If translations are required, include those as well.

· If permission to use a copyrighted instrument is required, please include that as well.

--
The survey will be conducted during the first to third week in April. The student will receive a pre-survey email (see the pre-survey email attached hereto) stating the importance of student participation and will tell them to expect a follow-up email which will arrive 48-hours later. The survey will be open for ten days (see attached survey). During the last two days a follow up email will remind any who have not taken the survey to participate (see attached follow-up email). We believe this strategy will bring otherwise low response rates for web surveys to generate 25% plus rate of participation.

The data are being collected online via Survey Monkey. The four sections of the survey, for those not having experience with sexual assault, will take approximately 10-15 minutes. For those who have, the added questions will take another five minutes. All respondents are advised they are not required to answer any question they chose not to and may quit the survey at any time.

Please see the attached survey for specifics. There are no translations, no specific procedures and no copyright issues.

Section 4 Anticipated Risks and Minimization of Risks

· List any potential risks to subjects and what steps have been or will be taken to minimize these risks.

There are no physical risks as the student is not being asked to engage in any physical activity. There are no informational risks as the data are collected and stored anonymously. There are also virtually no psychological risks as every student has the right to bypass any question or quit the survey at any time.
Nevertheless, to mitigate any potential psychological risks, students are told, in the introduction, of the nature of the questions, their right to terminate at any time, are referred to the human subject protocol page and ask whether they agree or disagree with the protocol before they enter the survey. Moreover, they are given several reference numbers to call for further counseling before and after they participate (see introduction and conclusion of the instrument for exact referrals).
Section 5 Potential Benefits
· Specify the benefits that this project will have to society and specify how the project will directly benefit the subject.

· If the project will not benefit subjects directly then please state so.

· Explain why the risks are reasonable in relation to the potential benefits to subjects and to society.

· Do not include compensation in this section, as it is not a benefit.

--
Aside from allowing the university to comply with various laws, executive orders and federal mandates, it more generally gives an avenue for administrators to understand the dynamics of policy with respect to sexual conduct on campus and how to effectively account for sexual violence prevention and how to deliver the information necessary to sensitively address victim’s rights and resources. The student does not receive direct benefits (except for the recitation of resources available to sexual assault victims). However, the overall benefits relative to the risks are high. As the data are collected anonymously, there is little risk of any kind. What psychological risk may exist is mitigated by the right to stop at any time and to contact resources before and after exposure; yet the benefit to the aggregate university community is immense by comparison, creating policy and resources for a safer and healthy student environment.
Section 6 Confidentiality of Research Information/Data

· Explain how confidentiality of subject information will be maintained.

· Specify whether data will be collected anonymously (i.e. no direct identifying information such as name, email, address, or birth date, and no codes linking back to identifiers will be created/accessed.)

· Specify where study records will be stored, how they will be secured, and who will have access. (Identifiable data and de-identified data cannot be stored in the same location)

· Types of data:

· Identifiable information

· List linking the identifiable information and de-identified information (i.e. list of pseudonyms and participant names)

· De-identified information

· If you intend to collect identifiable information specify when identifiable information will be destroyed, who will have access to identifiable information, where it will be stored and how it will be made secure.
· Specify the planned final disposition of all data after the study is complete (e.g. the data will be maintained for 3 years after the conclusion of the study and then destroyed, the data will be destroyed at the conclusion of the study, etc.)

All responses will be stored by case as anonymous data. No identifying information will be collected. No names, addresses, birthdates, or other identifying information are being stored. The datasets will be housed on campus as encrypted files. The principal investigator is the only person who will have access to the raw (but anonymous) data. Any others (the campus president and the Title IX compliance officer) will see only aggregate analyses. By federal law, the data must be kept for a period of at least two years (until the next mandated survey is completed), after which they may be destroyed.
Section 7 Potential Outcomes of Study

· Describe the projected outcomes of the project and how they relate to your hypothesis.

· Include the significance of your project to your discipline, department, school, university, community, etc.

There are no hypotheses in this project, nor is the survey predictive in nature. It is simply a profile of the campus as to student knowledge and experience with sexual violence and its prevention, victim support and knowledge of resources, as required to be compiled by the various state and federal laws, regulations and executive orders. That said the data will likely result in further analysis, as input to policies enacted to ensure the health and welfare of the students in our campus community. However, this further analysis is not intended to form generalizable knowledge. It is unique to the population of CSUN and as such, is self-contained.
Section 8 Researcher Qualifications and Expertise

· Summarize your qualifications to conduct this project (include prior research and training--resumés may be attached).
--
Particularly, with respect to survey research and sexual topics, I was data analyst for the Institute for Social Science Research (ISSR) as well as programmer at the Western Data Processing Center, both during my dissertation work at UCLA. I was a fellow at the Bureau of Applied Social Research (BASR) while an assistant professor at Columbia University. In that position, I researched for the University’s the move to co-habitation in student housing on that campus, as well as acted as co-researcher in a study of social stratification among prostitutes in NYC. I have been associated with, and / or Director of, the Center for Survey Research at CSUN during the past 30 years, while carrying out surveys for the California State Senate, various California Cities and multiple entities on campus (IT, ASU, Library, Student Housing, Provost, President, etc.). I have also worked on many occasions with the L.A. Times Polling group, Interviewing Services of America (ISA), and the NBC Poll.
CSUN Office Of Research and Sponsored Projects | Committee for the Protection of Human Subjects
Revised 9/13

