
[image: image1.wmf]
P0708-1333 (amended)
Swansea University
Ethics Evaluation and Application Forms
March 2008
Policy Statement for Ethical Research

Research is premised on a fundamental moral commitment to advancing human welfare, knowledge and understanding.

The fundamental imperative of research, particularly research involving human participation or personal data, is respect for human dignity and well-being. To this end, the University endorses the ethical principles and guidelines published by the range of professional associations to which staff in the University belong and under which relevant ethical principles for the conduct of research are set out.

This policy applies to funded and non-funded research carried out on or off campus by University staff, graduate students, undergraduate students and to anyone conducting research at or under the auspices of the University. If the proposed research involves animals, then staff should contact erp@swansea.ac.uk for specific guidance.
The University is committed, through its Research Ethics Committees and procedures, to assisting the research community in identifying and addressing ethical issues inherent in its research, recognising that all members of the University share a commitment to maintaining the highest possible standards in research.

Swansea University Research Committee

Guidelines on Good Research Practice
Introduction

The University has a responsibility to ensure that research undertaken by its staff and students is conducted in a manner that upholds good research practice and meets the appropriate, often subject specific, codes of ethical guidance.
Research Councils now require the establishment of University Ethics Committees before they will allocate research grants. Many of them also require training in the field of research ethics for postgraduate students.

The guidelines that follow have been drawn up to assist the University Research Committee and Schools/Departments in their assessment of the ethical dimensions of research activity. It is hoped that the guidelines will also be of value to individual researchers in helping them to reflect on ethical issues raised while conducting their research.

Responsibility for Research Ethics and Good Research Practice

The University has agreed that the University Research Committee should be the body responsible for monitoring and providing generic guidelines on good practices on ethical issues in research within the University. Furthermore, that a sub-committee of the Research Committee be established to monitor good research practice, the Department of Health Research Government Framework for Health & Social Care (RGF), where appropriate, and to advise on individual ethical cases.

Schools/Departments have the responsibility to give due consideration to ethical issues that arise in research undertaken by their staff and students. All Schools should comply with the ethical approval procedure set out in this document.
The School/Department is responsible for addressing the appropriate issues required for research to be granted ethical approval. However, in cases that cannot be resolved, these should be referred to the Pro-Vice-Chancellor for Research who, in the capacity of Chair of the University Research Committee, will refer the case to the Sub-Committee on Research Ethics.

Individual research staff and research students have a responsibility to be aware of, and implement, good research practice. Many aspects of good research practice are generic and relevant to all researchers. However, there are specific guidelines and codes of ethics that are subject specific. It is the responsibility of all researchers to be aware of good research practice and codes of ethics that apply to their own areas of research, including RGF .

University Research Committee: Responsibilities on issues of ethics
· To monitor the management of good research practice and research ethics within Schools and Departments. This will be done in accordance with the provisions set out in this procedure.

· To establish sub-committees to deal with specialised ethical issues.

· To resolve disputes over ethical approval.
· To write an annual report for Senate.

Terms of Reference
To consider all relevant matters concerned with the ethics of research investigations, including the purpose of the research; the scientific design of the research; the procedures for recruitment of participants; the procedures for the care and protection of participants; the procedures for confidentiality; where appropriate the procedures for gaining informed consent and for providing participants with information about the research; the availability of suitable resources; the personnel involved.

This Committee needs to be satisfied that through an audit process the appropriate quality of research is maintained across Campus. The Committee shall have no remit to consider the morality of research which does not involve human participants or human tissue.

To ensure that appropriate ethical consideration is given to research involving living subjects and appropriate guidelines are adhered to.

For projects that have been identified to involve key ethical issues, to ensure there is effective monitoring of matters of ethics during the progress of research.
To produce and update as necessary guidelines and documentation to facilitate the progress of ethics review.

To produce an annual report for Senate on the discharge of responsibilities.

To provide seminars and occasional papers and lead staff development workshops on issues concerning the ethical approval of research, in particular, projects using human participants.

To post and maintain guidance on the University website on ethics and research governance.

To refer instances of suspected research misconduct to the appropriate committees within the University.

To liaise with School/Departmental Ethics Committees/Research Committees and other professional bodies, such as the NHS Local Research Ethics Committees.

Responsibilities of School/Departmental Ethics Committees or Research Committees
· To provide an ethical review and approval of staff research and, where appropriate, postgraduate and undergraduate research proposals.

· Where appropriate, to liaise with external Research and Ethics Committees.

· To help raise the awareness of ethical issues in research with staff, postgraduates and undergraduates within the School/Department and to ensure adherence to these ‘Guidelines on Good Research Practice’.

Terms of Reference
To give due consideration to ethical issues that arise in research undertaken within the School/Department.

When a research project is deemed to raise ethical issues, the committee should consider all matters concerned with the ethics of the research project, including the purpose of the research; the design of the research; the procedures for recruitment of participants; the procedures for the care and protection of participants; the procedures for confidentiality; the procedures for gaining informed consent and for providing participants with information about the research; the availability of suitable resources; and the personnel involved.

For projects deemed to raise ethical considerations, the Committee will be responsible for approving the proposals for research investigations using these guidelines.

Ensure that there is effective monitoring of matters of ethics during the progress of research and to confirm that this has been done to the University Research Committee on an annual basis

To refer disagreements within the School/Departmental Committee and instances of suspected research misconduct to the University Research Committee.

To liaise where appropriate with external Research Ethics Committees.

Good Practice

Application Process

The University expects that the principles of these guidelines on Good Research Practice will apply both to the grant application process and the subsequent research. In addition, researchers applying for funding should not make the same application to several research funders at the same time unless each research funder is made aware of other applications.

Integrity
Researchers should be honest in respect of their own actions in research and in their responses to the actions of other researchers. This applies to the whole range of research work, including experimental design, generating and analysing data, applying for funding, publishing results, and acknowledging the direct and indirect contribution of colleagues, collaborators and others. Peer review by an external body such as the funder or, for non-externally funded projects, by the School Committee, must take place before any research commences.
Researchers are also accountable to society, their profession, the University, the staff and students involved and any charity, research council or any other agency that is funding the research. Researchers are expected to understand and apply the following principles:

· Plagiarism, deception or the fabrication or falsification of results will be regarded as a serious disciplinary offence.

· Researchers are encouraged to report to their Head of Department/School/Director of Research cases of suspected misconduct and to do so in a responsible and appropriate manner.

· Researchers should declare and manage any real or potential conflicts of interest, both financial and professional. These might include:

· Where the researchers have an existing or potential financial interest in the outcome of the research;

· Where there is a private or private practice benefit significantly dependent upon the outcome of the research;

· Where the researcher's professional or personal gain arising from the research may be more than might be usual for research.
Openness

While recognising the need for researchers to protect their own research interests, Swansea University encourages researchers to be as open as possible in discussing their work with others working in the field and with the public. The aim in disseminating research is to increase knowledge and understanding: its purpose should not be primarily to seek publicity for the researcher, the research institution or the funder.

Once results have been published, the University expects researchers to make available relevant data and materials to other researchers, on request, provided that this is consistent with any ethics approvals and consents, which cover the data and materials and any intellectual property rights in them.

The University recognises that publication of the results of research may need to be delayed for a reasonable period pending protection of intellectual property arising from the research. However, any such periods of delay in publication should be kept to a minimum.

Researchers should be especially careful when discussing work that is not complete or has not been published, particularly if it has not undergone peer review.

Guidance from professional bodies

Where available, the University expects researchers to observe the standards of research practice set out in guidelines published by scientific and learned societies, and other relevant professional bodies.

All researchers should be aware of the legal requirements which regulates their work.

Primary data/samples/equipment
There should be clarity at the outset of the research, or at some appropriate time in the project, as to the ownership and use of, where relevant:

· Data and samples used or created in the course of the research

· The results of the research

· Questionnaires

· Equipment
Researchers should keep clear and accurate records where appropriate of the procedures followed and the approvals granted during the research process, including records of the interim results obtained as well as of the final research outcomes. This is necessary not only as a means of demonstrating proper research practice, but also in case questions are subsequently asked about either the conduct of the research or the results obtained.

Data generated in the course of research should be kept securely in paper or electronic format, as appropriate. Many research bodies stipulate that ten years is an appropriate period.

Back-up records should always be kept for data stored on a computer.

Departmental Research Committees should ensure that there are guidelines setting out responsibilities and procedures for the storage and disposal of data and samples (including compliance with the requirements of any ethics committee).

Researchers should report any changes in the direction of charity-funded research to the charity and to any other relevant body. Best practice would be to discuss any change in direction of the research with the charity or research body prior to its implementation.

Research involving Human Participants
In most cases Research Councils expect the relevant regulatory approval to be in place before funding is allocated to a researcher. The University reminds researchers that where appropriate the various external bodies may have to be consulted, such as:

· Local Research Ethics committees (LREC)

· Multi-centre Research Ethics committees (MREC)

· The host institutions' own Research Ethics Committee and those of collaborators.
· The School and host institutions’ research office where research involves the NHS.
Researchers are reminded of the importance of regulatory approval from bodies such as:

· Human Fertilisation and Embryology Authority

· Gene Therapy Advisory Committee

· Medicines and Healthcare products Regulatory Agency
It is also recommended that researchers contact any relevant professional or scientific body. In addition, in some cases, it may be appropriate to seek the views of relevant patient groups.

Researchers should ensure the confidentiality of personal information relating to the participants in research, and that the research fulfils any legal requirements such as those of the Data Protection Act 1998.
Researchers should comply with the Mental Capacity Act (2005), Human Tissue Act (2004) and Health and Safety Act (1974) as appropriate.

The Department of Health's Research Governance Framework for Health & Social Care

The Department of Health's Research Governance Framework (RGF) for Health & Social Care (2001) came into force in England in April 2004 and has since undergone amendment with the publication of the second edition in 2005. The RGF has now been adopted by the Welsh Assembly Government for all health-related research and applies to all research involving the NHS, i.e.

 NHS Resources, Staff & Premises
 Clinical Research (drug and device trials, surgery procedures or other treatments)
 Human participants
 Patient samples (human organs, tissue, blood, body fluids or swabs)
 Patient data (medical records, questionnaires or databases)

The main purpose of the RGF is to ensure that "the dignity, rights, safety and well-being of participants must be the primary consideration in any research study".[1]

Although RGF is not a law, it draws together several legal requirements and formalises the Department of Health policy on health-related research. The sponsor has a vital role in assuring the quality of research. The RGF is designed to support research, protecting participants and researchers alike by promoting good practice, eliminating variation in standards and learning from mistakes.

The RGF relates to research undertaken in or by

 The Department of Health
 Non-departmental Public Bodies (including Universities) and
 The NHS

Research Governance applies to everyone connected to healthcare research, whether as a Principal Investigator, Care Professional, Researcher, Postgraduate Research Student, their employer(s) or support staff.[2]

Currently, systems have not been established to manage social care research in Wales.

Research Governance is required to:

 Safeguard participants in research
 Protect investigators & researchers by providing a clear framework to work within
 Enhance ethical and scientific quality
 Minimise risk
 Monitor practice and performance
 Promote good practice and ensure lessons are learned

Many aspects of Research Governance reflect current good practice and academic support systems within the Schools and Departments. However, there are specific RGF requirements to 'formalise' project registration and monitoring systems, in addition to the nomination and agreement of a 'Sponsor'.[3]

[1] http://www.word.wales.gov.uk/content/governance-e.htm
http://www.word.wales.gov.uk/content/governance-framework-e.pdf
http://www.dh.gov.uk/assetRoot/04/12/24/27/04122427.pdf (DoH Research Governance Framework for Health and Social Care, 2nd Edition, 2005)
[2] Research Governance applies to all human participants in the study who are NOT NHS patients.
[3]In this instance the Sponsor refers to the organisation that takes the lead in confirming that all the proper RGF arrangements are in place prior to a research project commencing.
Dissemination/Publication practice
The University understands that researchers must have academic freedom and it would not wish to discourage publication or dissemination of research or research findings.

The University encourages the publication of and dissemination of high quality research but believes that researchers must do this responsibly and with an awareness of the consequences of dissemination in the wider media.

The University recommends that every effort should be made to inform the funding bodies of any potential publication or dissemination of the research findings. This will enable the body in question to have adequate time and accurate information to plan their own public relations. This can be especially important to fund-raising charities.

Research Council supported researchers should take into account the following guidance when publishing or disseminating their research or research findings including any plans to publish or publicise research at conferences or on web sites:

· Researchers should make every effort to make sure research is peer reviewed prior to it being published, publicised or disseminated. If research is placed in the public domain before peer review has been undertaken the researcher and research institution must make this clear in any publicity.

· All funding sources must be acknowledged in any publication or publicity.

· Results of research should be published in an appropriate form, usually as papers in refereed journals.

· Anyone listed as an author on a paper should accept responsibility for ensuring that he/she is familiar with the contents of the paper and can identify his/her contribution to it. The practice of honorary authorship is unacceptable.

· The contributions of formal collaborators and all others who directly assist or indirectly support the research should be properly acknowledged.

Patient/user/consumer involvement
Researchers should consider and be aware of the active involvement of patients, users and consumer groups in research and the dissemination of research findings. It is important that researchers consider the impact any publication of research findings may have on patients, those involved in their care, service users, those involved in the research and consumer groups.

Intellectual Property
Researchers must inform funding bodies of any intellectual property rights that may arise or arise from research they have funded. Although it is usual for the host institution to own the intellectual property arising from the research, it is important to remember that intellectual property rights could not have been generated without the financial support for research activity provided by the funding body. Reference must be made to the funding body’s Award Terms and Conditions.
It should be remembered that Funding Councils fund research for public benefit and not for commercial or private gain. The public benefit may arise from education, i.e. the gain of knowledge that is placed in the public domain, or improvement in treatment or care of patients or in curing or preventing disease.

Swansea University Ethical Review Procedure

Notes
All research must receive ethical approval before the research may commence. Some research not involving human subjects may require ethical approval, e.g. if the research involves secondary analysis of sensitive data or where the research findings may be considered sensitive. School Research Committees should develop guidelines to assist PIs in deciding whether or not their research requires ethical approval. If in doubt, ethical approval should be sought and obtained.
School Research Committees are responsible for establishing ethical review procedures and committees that are fully compliant with funder requirements.
Where ethical approval is declined, the PI is responsible for amending the research proposal following any guidance or comments from the appropriate ethics committee and for re-submitting the proposal for ethical approval – before the research commences.
School Research Committees are responsible for developing guidelines to assist PIs in deciding whether a ‘standard’ or ‘light touch’ ethical approval is required. If in doubt, a standard approval should be sought.
Where ‘light touch’ approval is not granted, the PI may be required to complete the ‘Standard Ethical Approval Proforma’ and to follow the procedure for standard approval.
Each School must have a formally constituted Ethics Committee. This will normally be the School Research Committee or a Sub-Committee of the School Research Committee. Some Schools will decide it is appropriate to organise ethics committees at a Departmental or Research Centre level, depending on the internal structure of the School, the number of ethics applications that require approval or because of the existence of ethical guidelines published by a relevant professional body.
Where Schools have established ethics committees at Departmental or Research Centre level and where ethical approval is not granted to an individual application, the relevant ethics committee may require changes in the proposal and for the PI to re-submit the application for approval or refer the proposal to the School Ethics Committee - as it stands or following recommended changes. In exceptional circumstances, where the School Ethics Committee is unable to reach a decision, the proposal may be referred to the University Research Committee. In all cases where ethical approval is granted, a signed copy of the approval form must be sent to the Secretary of the School Research Committee.

Where research involves the NHS (patient samples, data, staff or premises) refer to the School and DRI RGF procedures and guidance to ensure compliance with RGF.
Ethical Approval Audit

In November of each year, Internal Audit will conduct an audit of ethical approvals. RIO will draw, from its database, a 10% sample of all externally funded research projects that commenced in the last 12 months. Schools will be required to forward to RIO copies of ethical approval proformas for all requested projects or to note ‘none required’. RIO will audit all approvals received to; 1) ensure ethical approval has been made in all cases where it is required and 2) to satisfy RGF requirements.
In May of each year, all School Research Committees will conduct an audit of ethical approvals. School Research Committees will draw a 10% sample of all ethics approvals processed in the last 12 months. School Research Committees will audit approvals and record ‘satisfactory compliance’ or note any concerns on the supplied form ‘Record and Report of Ethical Concerns’. A copy of the completed audit, signed by the Chair of the School Research Committee, must be forwarded to RIO and the University Research Committee by 31st May.
Complaints or ethical problems arising during the course of the research
If a complaint is made about any aspect of research conducted under the auspices of Swansea University or if any ethical issues or problems arise during the course of the research, the Principal Investigator shall, within five working days of the complaint or ethical problem arising, complete the ‘Complaint or Ethical Problem Report Form’ and forward the completed form to the Chair of the School Research Committee who shall decide on the appropriate course of action to be taken.

Appendix 1

Model Proformas for Ethical Approval etc
Schools may use the forms provided in this appendix or use their own forms as long as these meet this minimum specification and are in-line with the overall Ethics Policy.

Application for Standard Ethical Approval

PLEASE COMPLETE THE FORM USING TYPESCRIPT

(hand-written applications will not be considered)

	Principal Investigator
	

	Date
	

	School
	     

	E-mail address
	

	Title of Proposed Research
	

	Type of

Researcher

(please tick)
	Undergraduate student

Postgraduate student

Member of staff
Other, please state:

	Name of supervisor
	

	1. Briefly describe the main aims of the research you wish to undertake, including a statement of the intended benefits of the research. Please use non-technical language wherever possible.

	

	2. Briefly describe the overall design of the project

	

	3. Briefly describe the methods of data collection and analysis. Please describe all measures to be employed. If questionnaire or interviews are to be used, please provide the questionnaire / interview questions and schedule – if available.

	

	4. Location of the proposed research (i.e., Departmental labs, schools, etc)

	

	5. Describe the participants: give the age range, gender, inclusion and exclusion criteria, and any particular characteristics pertinent to the research project.

	

	6. How will the participants be selected and recruited?

	

	7. What procedures (e.g., interviews, computer-based learning tasks, etc.) will be carried out on the participants?

	

	8. What potential risks to the participants do you foresee and how do you propose to ameliorate/deal with potential risks?

	

	9. What potential risks to the interests of the researchers do you foresee and how will you ameliorate/deal with potential risks?

	

	10. How will you brief and debrief participants? (Please attach copy of debrief information to be given to participants)

	

	11. Will informed consent be sought from participants?
	Yes (Please attach a copy of the consent form)
	

	
	No
	

	If no, please explain below:

	12. If there are doubts about participants’ abilities to give informed consent, what steps have you taken to ensure that they are willing to participate?

	

	13. If participants are under 18 years of age, please describe how you will seek informed consent. If the proposed research is to be conducted in a school, please describe how you will seek general consent from the relevant authorities and attach a copy of any written consent.

	     

	14. How will consent be recorded?

	

	15. Will participants be informed of the right to withdraw without penalty?
	Yes
	

	
	No
	

	If no, please detail the reasons for this:

     

	16. How do you propose to ensure participants’ confidentiality and anonymity?

	

	17. Please describe the arrangements for storing data:

	Please explain, for each of the above, the arrangements you will make for the security of the data

     

	18. Does your research require the written consent of a public or private body, e.g. school, local authority or company? If so, please attach letter of consent

	

	19. If your proposed research is with ‘vulnerable’ groups (e.g., children, people with a disability etc.), has an up-to-date Criminal Records Bureau check (if UK) or equivalent non-UK clearance been requested and/or obtained for all researchers?

	

Applicant’s signature: ____________________________
Date: _________________

Supervisor’s signature: ____________________________
Date: _________________

(if appropriate)
PLEASE ATTACH A COPY OF THE RESEARCH PROPOSAL TO THIS APPLICATION
**RESEARCH MAY ONLY COMMENCE ONCE ETHICAL
APPROVAL HAS BEEN OBTAINED**
Ethical Approval
Ethics Committee Use Only

	Principal Investigator
	

	Title of Proposed Research
	

	Application approved
	Yes
	
	No
	

	Date
	

	Name
	     

	Signature
	

	Position

(please state if a member or Chair of ethics committee and name of committee)
	

	This application has not been granted ethical approval in its current form. Please ensure that you take account of the comments and feedback provided below and prepare a revised submission:

Application for Light Touch Ethical Approval

PLEASE COMPLETE THE FORM USING TYPESCRIPT

(hand-written applications will not be considered)

	Principal Investigator
	

	Date
	

	School
	     

	E-mail address
	

	Title of Proposed Research
	

	Type of

Researcher

(please tick)
	Undergraduate student

Postgraduate student

Member of staff

Other, please state:

	Name of supervisor
	

	1. Briefly describe the main aims of the research you wish to undertake, including a statement of the intended benefits of the research. Please use non-technical language wherever possible.

	

	2. Briefly describe the overall design of the project

	

	3. Briefly describe the methods of data collection and analysis. Please describe all measures to be employed. If questionnaire or interviews are to be used, please provide the questionnaire / interview questions and schedule – if available.

	

	4. Please highlight any ethical concerns or risk potential to research subjects or investigators.

	

Applicant’s signature: ____________________________
Date: _________________

Supervisor’s signature: ____________________________
Date: _________________

(if appropriate)

PLEASE ATTACH A COPY OF THE RESEARCH PROPOSAL TO THIS APPLICATION

**RESEARCH MAY ONLY COMMENCE ONCE ETHICAL

APPROVAL HAS BEEN OBTAINED**
Ethical Approval

Ethics Committee Use Only

	Principal Investigator
	

	Title of Proposed Research
	

	Application approved
	Yes
	
	No
	

	Date
	

	Name
	     

	Signature
	

	Position

(please state if a member or Chair of ethics committee and name of committee)
	

	This application has not been granted ethical approval in its current form. Please ensure that you take account of the comments and feedback provided below and prepare a revised submission:

School-based Ethical Approval Audit
The following ethical approvals have been audited by the Research Committee of the School of:
	Name of School:

	Principal Investigator
	

	Title of Research
	

	Type of

Researcher

(please tick)
	Undergraduate student

Postgraduate student

Member of staff

Other, please state:

	Name of supervisor
	

	Issues raised by audit (if none state ‘none’)
	

	Principal Investigator
	

	Title of Research
	

	Type of

Researcher

(please tick)
	Undergraduate student

Postgraduate student

Member of staff

Other, please state:

	Name of supervisor
	

	Issues raised by audit (if none state ‘none’)
	

	Principal Investigator
	

	Title of Research
	

	Type of

Researcher

(please tick)
	Undergraduate student

Postgraduate student

Member of staff

Other, please state:

	Name of supervisor
	

	Issues raised by audit (if none state ‘none’)
	

Please ‘cut and paste; this table as required.

	Date
	

	Name
	     

	Signature
	Chair of Research Committee

Complaint or Ethical Problem Report Form
	Principal Investigator
	

	Title of Research
	

	Type of

Researcher

(please tick)
	Undergraduate student

Postgraduate student

Member of staff

Other, please state:

	Name of supervisor
	

	Date
	

	Summary of complaint or ethical problem
	

	Response by PI
	

	Summary of any immediate action taken
	

	Signature of PI
	

	Summary of response by Chair of School Research Committee
	

	Action taken
	

	Action to be taken
	

	Name
	

	Signature
	

	Date
	

Please refer to notes

 -  in following this procedure

No

Does your research require ethical approval?

Yes 

Is there an external ethical approval process in place?

No

Yes

Refer research to appropriate external body

No 

Approval granted

Send signed copy of ethical approval to Secretary of School Research Committee. Copy to be retained by PI

Does the research funding body impose particular requirements for ethical approval, e.g. ESRC Research Ethics Framework?

Yes 

No

PI to complete ‘Standard Ethical Approval Proforma’

Refer completed proforma to appropriately constituted Research Committee. Attach a copy of the research proposal

No 

Approval granted

Yes

Send signed copy of ethical approval to Secretary of School Research Committee. Copy to be retained by PI

Does the research require ‘standard’ or ‘light touch’ ethical approval? 

Light touch

PI to complete ‘Light Touch Ethical Approval Proforma’

Refer completed proforma to a member of the School Ethics Committee or appropriate Sub-Committee. Attach a copy of the research proposal 

Standard

No  

Approval granted

Yes

Send signed copy of ethical approval to Secretary of School Research Committee. Copy to be retained by PI

PI to complete ‘Standard Ethical Approval Proforma’

Refer completed proforma to a member of the School Ethics Committee or appropriate Sub-Committee. Attach a copy of the research proposal 

No 

Approval granted

Yes

Send signed copy of ethical approval to Secretary of School Research Committee. Copy to be retained by PI

Refer completed proforma, including a copy of the research proposal, to the School Ethics Committee or appropriate Sub-Committee 

No  

Approval granted

Yes

Send signed copy of ethical approval to Secretary of School Research Committee. Copy to be retained by PI

PAGE
1

