MiraCosta Research Policy
Recognizing their responsibility to MiraCosta College, individuals who engage in research are knowledgeable and skilled in research technique and use sound and defensible methodology. They conduct and report investigations in a manner that minimizes the possibility that results will be misleading, inaccurate, and/or deceptively incomplete. They comply with all local, state, and federal laws, rules and regulations.
For all research projects, it remains at the discretion of the classroom instructor whether class time will be allotted for research purposes. Students shall be informed that they have the right not to participate in the research project, and they may withdraw from the research project at any time, without a resulting penalty.

A consent form will be required and permission to use human subjects must be obtained from the MiraCosta College Director of Institutional Research (or an employee designated by the Institutional Researcher as knowledgeable in research design and methodology) when:

1) The researcher is not a MiraCosta College employee, or
2) The researcher is a MiraCosta College employee, but the intended research project is not part of the person’s assigned or designated responsibilities at MiraCosta College (e.g., the person wishes to collect data for a master’s thesis or dissertation).

The design of the consent form shall carefully reflect the process of informed consent, i.e., introduce the investigator to the subject; indicate why the subject is requested to participate in the study; articulate the purpose of the study; should the research involve modifying an existing standard treatment, indicate how the research procedure will differ from the standard treatment procedure; inform the subjects of the risks and benefits of participation; and ultimately document the subject’s willingness to participate in the project.

The application process to recruit research participants at MiraCosta College is explained in the handout, Application Process to Recruit Research Participants. The handout and the research consultation forms are available in MiraCosta College’s Office of Research and Planning, Office of Instruction, and Office of the Vice President, Student Services.
