

1 of 50

Framework for Research Ethics (FRE)

CONTENTS

INTRODUCTION
2

SUMMARY OF FRAMEWORK FOR RESEARCH ETHICS: Principles and

Minimum Requirements

3

SECTION 1: The ESRC’s Minimum Requirements 7

SECTION 2: Frequently Asked Questions Relating to the Principles:
Assessing Risk, Consent, Vulnerable Groups and the links between Research
Governance and Ethics

27

Appendices

• APPENDIX A: Sample REC Initial Checklist, List of Points to Consider

for Full Review, UKRIO Checklist

33

• APPENDIX B : Flowchart of Review Process
 38

• APPENDIX C: Key Terms
 39

• APPENDIX D: Relevant Legislation and Data Requirements;

Disciplinary Websites, Useful Links

41

• APPENDIX E: Summary of Changes made to the 2005 Framework
 44

• APPENDIX F: Illustrative Case Studies and Protocols
 48

2 of 50

INTRODUCTION

The Economic and Social Research Council (ESRC), in facilitating innovative and high
quality research, requires that the research it supports will be carried out to a high ethical
standard. The Framework for Research Ethics (FRE) is based on the Research Ethics
Framework published in 2005.1 The ESRC committed then to a process of regular review
to ensure the framework was kept up to date to reflect changing scientific agendas and
policy developments. This revised Framework responds to new developments and an
extensive consultation with the research community and stakeholders. A summary of the
changes is provided at Appendix E.

In a fast moving research environment, new situations arise and new forms of research
emerge which cannot all be covered within this document. In order for the FRE to be a
‘living’ document, a user friendly web version is planned for summer 2010. It will facilitate
innovative research by encouraging the research community to share their guidance,
experience and solutions to ethical dilemmas. Research Ethics Committees in institutions
have an important role in facilitating ethical research by sharing their expertise.

The principal aim of the ethics review is, as far as possible, to protect all groups involved
in research: participants, institutions, funders and researchers throughout the lifetime of
the research and into the dissemination process. Research integrity is closely linked. An
example checklist on research integrity is given in the appendix and it is suggested that
such a list is used alongside ethics review .2

This document outlines the ESRC’s approach, aims and methods for maintaining high
ethical standards in research in light of the new developments, while further clarifying
issues that were unclear in the original framework. The original principles, procedures and
minimum standards have been retained. The Framework for Research Ethics sets out
what the ESRC requires by way of ethics approval for the research it is asked to support,
and sees as good practice for all social science research. Whilst it is mandatory for
ESRC- funded research, it is also recommended for use by other funders.

1 The name has been changed to Framework for Research Ethics so that it is not confused with the new
HEFCE Research Excellence Framework (REF)

2 Example checklist at Appendix A has been provided by the UK Research Integrity Office

3 of 50

SUMMARY OF FRAMEWORK FOR RESEARCH ETHICS (FRE):

PRINCIPLES, PROCEDURES AND MINIMUM REQUIREMENTS

There are six key principles of ethical research that the ESRC expects to be addressed whenever
applicable:

The six key principles:

1. Research should be designed, reviewed and undertaken to ensure integrity, quality and
transparency.

2. Research staff and participants must normally be informed fully about the purpose, methods

and intended possible uses of the research, what their participation in the research entails
and what risks, if any, are involved. Some variation is allowed in very specific research
contexts for which detailed guidance is provided in Section 2.

3. The confidentiality of information supplied by research participants and the anonymity of

respondents must be respected.

4. Research participants must take part voluntarily, free from any coercion.

5. Harm to research participants must be avoided in all instances.

6. The independence of research must be clear, and any conflicts of interest or partiality must

be explicit.

To implement these principles:

• The responsibility for conduct of the research in line with relevant principles rests with the
principal investigator and the research / employing organisation.

• The responsibility for ensuring that research is subject to appropriate ethics review,
approval and monitoring lies with the research organisation seeking or holding an award with the
ESRC and which employs the researchers performing it, or some of the researchers when it is
acting as the co-ordinator for collaborative research involving more than one organisation.

• Research organisations should have clear, transparent, appropriate and effective
procedures in place for ethics review, approval and governance whenever it is necessary.

• Risks should be minimised.

• Research should be designed in a way that the dignity and autonomy of research
participants is protected and respected at all times.

4 of 50

• Ethics review should always be proportionate to the potential risk, whether this involves
primary or secondary data.

• Whilst the secondary use of some datasets may be relatively uncontroversial, and require
only light touch ethics review, novel use of existing data and especially data linkage, as well as
some uses of administrative and secure data will raise issues of ethics.

• Research involving primary data collection will always raise issues of ethics that must be
addressed.

Breaches of good ethics practice in ESRC funded research will be treated as a serious matter by
the Council. Where these occur, the institution, researchers and Principal Investigator will be
called to account by the Council and sanctions may apply depending on the severity of the
breach. These could result in the immediate suspension of the individual project and other
projects based at or under the co-ordination of the contracting institution, and a halt to the
consideration of further applications from that institution.

ESRC rules state that:

• The ESRC will only fund institutions that have processes in place that comply with the
Council’s minimum expectations as set out in this Framework. However, the ESRC does not seek
to impose a particular model for achieving these expectations. The ESRC will ensure that its peer
review of proposals addresses ethics issues, and it will also engage in ad hoc testing of
institutions to check that commitments to ethics review have indeed been followed through by
institutions.

• The ESRC does not require that ethics approval should be secured prior to submission of
a research proposal. A proposal must state what the applicant considers to be the ethics approval
that will be required for their proposed research, and if so how it will be obtained. The
administering authority in submitting the application form will be confirming that it concurs with that
judgement and is prepared to administer any resulting award on that basis. If a research
organisation does not have arrangements to ensure that its research complies with this
Framework it will not be permitted to undertake ESRC-funded research.

• During peer review, referees and assessors will be asked to comment specifically on
whether they agree with the ethics assessment in the proposal.

• If referees or assessors disagree with the proposed approach to ethics within the
application, this will either be grounds for rejection of an application where it calls into question
researcher competence or the feasibility or validity of their proposal, or for a conditional award
requiring further review or feedback to be taken into account.

• Before the start of a project, funds will not be released until the administering institution
provides written confirmation that the required ethics approval has been received. This notification
should precede or accompany the starting certificate. If an ethics review is required at a later
stage in the project, this should be discussed and funding arrangements agreed in advance with

5 of 50

the ESRC (see Section 1.9.5 for further information).

• The ESRC’s guidance on postgraduate training will identify any specific requirements in
relation to research ethics.

Summary of the ESRC’s minimum requirements (see Section 1 for more detailed
guidance):

The ESRC does not seek to impose a detailed model for ethics evaluation and conduct. But the
following requirements will constitute the minimum standard for a research proposal to be eligible
for ESRC funding including studentships. Further details of the procedures are given under the
Guidelines in Section 2.

1. Ethics issues must always be addressed in the proposal. Research Ethics Committees

(RECs) must consider all proposals that have been recommended for award by the ESRC
before the work starts.

2. All ESRC-funded research must be subject to at least a light touch review (see Para 1.2).

Where the potential risk of ‘substantive’ harm to participants and others affected by the
proposed research is minimal, this may be all that is necessary (for a list of possible risk
groups see 1.2.3). Light touch reviews can be handled by a REC sub-committee who monitor
all proposals including those of students. They may use an initial check list for this purpose
(see Appendix A). The use of approved research ethics protocols for commonly occurring
situations may limit the number of research proposals that need to go to a full ethics review.

3. Expedited Review. In exceptional circumstances, it may be necessary for a proposal

involving possible risk of harm to receive a full review at short notice. An expedited review is
carried out by one or more members of a REC, commonly its Chair, but not by a member of
the department due to carry out the research.

4. Requests for Research Ethics Committee approval. Where a light touch review has

confirmed that a research proposal requires full ethics review and approval, this should be
carried out by a REC. This needs to be constituted and operate in accordance with standards
and guidelines given in Section 1.

5. Procedures for institutional monitoring should be in place. Universities and other research

organisations should establish appropriate procedures to monitor the conduct of research
which has received ethics approval until it is completed, and to ensure appropriate continuing
review where the research design anticipates possible changes over time that may need to
be addressed.

6. Complaints procedures should be in place. Research organisations must have mechanisms

for receiving and addressing complaints or expressions of concern about the conduct of
research carried out under their auspices.

7. Arrangements should be made for training. The ESRC expects social scientists to be able to

engage with ethics issues from the start of their research careers. Universities must ensure

6 of 50

that social science postgraduate training programmes incorporate the range of issues
addressed in this Framework. Specialist training should also be considered for research
supervisors and all members of RECs, including ‘external or lay members’.

8. The additional costs incurred in carrying out ethics review for ESRC-funded research are

eligible costs under the arrangements for Research Councils to meet a proportion of the
full economic costs of research.

9. Arrangements should be made for multi-funder and multi-performer projects. If the ESRC is

one among a number of funders of a project, these guidelines must be drawn to the attention
of all proposed funders prior to submission for funding. Moreover, research organisations
engaged in collaborative research may agree to use the services of one of their RECs to
review a joint project on behalf of all participants. In such cases a single review process
should be agreed by all funders and researchers, the standards of which should at least
satisfy the minimal ethics requirements.

10. Duplication of submission should be avoided. Researchers and their employing

organisations should avoid duplication of ethics review, especially in respect of research that
may fall under the rubric of other ethics frameworks – such as NHS National Research Ethics
Service (NRES) or the Social Care Research Ethics Service. Researchers should determine
whether NRES REC approval is required by contacting NRES and should provide written
confirmation if it is not. ESRC does not require multiple bodies to undertake a full ethics
review.

11. Legal and data requirements must be met. Research organisations must comply with

legislative requirements and with the requirements of data providers particular requirements.
Information given in this framework should not be taken as absolute, legal requirements will
vary from time to time and also according to the context of the research.

7 of 50

SECTION 1: THE ESRC’S MINIMUM REQUIREMENTS

The ESRC does not seek to impose a detailed model for ethics evaluation and conduct on
researchers or research organisations (ROs). But the requirements described here in Section 1
will constitute the minimum standard for a research proposal to be eligible for ESRC funding.

Please see the definitions of key terms in Appendix C.

1.1 Ethics issues must always be addressed in the proposal

1.1.1 Although the ESRC does not require that ethics approval should be secured before
submission of a research proposal, all proposals must state what ethics approval the applicant(s)
considers will be required for the proposed research, and why.

1.1.2 In the first instance, it is the responsibility of the researcher, or research team, guided by
their professional disciplinary standards (see Appendix D for appropriate web addresses), to
decide whether a project has ethics issues and should be subject to either a light touch review or
a full REC review. Normally, research proposals involving human participants and personal data,
and sensitive personal data, in particular those groups noted in Para 1.2.3 below, will require a full
review and approval by a REC which has been established and operates in accordance with the
principles and guidelines set out in this Framework for Research Ethics.

1.1.3 Grant applications to the ESRC must provide a full statement by the proposers that proper
consideration has been given to any ethics issues which the proposal raises. Where an ethics
review is yet to be undertaken, this should be stated. All ESRC-funded awards must be approved
by at least a light touch ethics review. In the previous framework some proposals could state that
an ethics review was not necessary. In the light of difficulties that have arisen it is now required
that all ESRC proposals are approved by at least light touch review.

1.1.4 Normally projects would be expected to start no sooner than three months after the formal
notification of funding from the ESRC, to allow for recruitment of staff and ethics approval within
the RO. Initial payment of grant will only be made once any necessary REC approval is secured.
Approval for minor changes to a project following REC review is delegated to the RO, though the
ESRC needs to be informed of any changes made and of the final decision to approve or not.

1.1.5 If review by the REC shows that a project requires major changes which will alter it so much
that it can no longer attract ESRC support, no payment will be made. This is likely to be an
extremely rare occurrence since the proposal will have already been subject to external peer
review which should identify such severe problems. In those cases where it is agreed that ethics
review is to be undertaken after an initial period of research, funds will be made available to cover
the period through to the completion of the review, and continued funding will be conditional on its
outcome.

8 of 50

1.2 Types of Review

1.2.1 All ESRC-funded research should undergo a light touch review, and how this is applied
should be the decision of the REC. Light touch reviews identify those projects where the potential
for risk of harm to participants and others affected by the proposed research is minimal. In many
cases this is the only ethics review necessary, and this can be undertaken using a pre-defined
checklist (see Appendix A). Many student projects may fall under this category. However, it
cannot be assumed that all student projects can be reviewed using a light touch checklist. Those
that involve more than minimal risk should receive full REC review.

Expedited review may be appropriate in exceptional circumstances where research projects
require a full review but have a short lead time and are commissioned in response to a demand of
pressing importance.

1.2.2 Institutional policies and procedures for light touch, expedited review and full review should
include a clear statement that addresses the following issues:
• Criteria for identifying research which involves minimal risks (see Para 1.2.3 below)
• The system of review for such research, including the scope of the authority of those to

whom responsibility for review has been ‘delegated’
• Forms and procedures for submitting applications for light touch, expedited and full review
• Procedures for reporting decisions to the main institutional REC
• Procedures for periodic ad-hoc audit (of light touch, full and expedited reviews by the main

institutional REC)
• A published timetable of the maximum time necessary for undertaking light touch and full

ethics reviews.

1.2.3 The following research would normally be considered as involving more than minimal risk:

• Research involving potentially vulnerable groups – for example, with children and young
people, those with a learning disability or cognitive impairment, or individuals in a dependent
or unequal relationship.

Some RECs have facilitated ethics approval by establishing ethics protocols for commonly
occurring situations, such as research undertaken with normally developing children in
mainstream school settings. Ethics approval may involve light touch review if the researcher
can confirm that they are abiding by the established protocol and that this is appropriate for
their research.

• Research involving those who lack capacity – All research involving those who lack capacity,
or who come during the research project to lack capacity, must be approved by an
“appropriate body” operating under the Mental Capacity Act, 2005. Apart from a few
exceptions to this (see Frequently Asked Questions), all such research is deemed ‘intrusive’.
It is illegal to conduct such research without approval of the ‘appropriate body’. In most
cases this is the NRES.

• Research involving sensitive topics – for example participants’ sexual behaviour, their illegal
or political behaviour, their experience of violence, their abuse or exploitation, their mental

9 of 50

health, or their gender or ethnic status. Elite Interviews may fall into this category.

• Research involving deceased persons, body parts or other human elements.

• Research using administrative data or secure data. Researchers/research centres using
these data sets will need to be approved by the body supplying the data and keep data in
secure areas (see Appendix D for website details). In most cases it will be appropriate for
them to confirm in a light touch review that they have met these requirements. Issues
however may arise when data are linked and where it may be possible to identify
participants.

• Research involving groups where permission of a gatekeeper is normally required for initial
access to members. This includes research involving gatekeepers such as adult
professionals (eg those working with children or the elderly), or research in communities (in
the UK or overseas) where access to research participants is not possible without the
permission of another adult, such as another family member (eg the parent or husband of
the participant) or a community leader.

• Research involving deception or which is conducted without participants’ full and informed
consent at the time the study is carried out. It is recognised that there are occasions when
the use of covert research methods is necessary and justifiable. For further information see
Frequently Asked Questions in Section 2.

• Research involving access to records of personal or sensitive confidential information,
including genetic or other biological information, concerning identifiable individuals.

• Research which would or might induce psychological stress, anxiety or humiliation, or cause
more than minimal pain.

• Research involving intrusive interventions or data collection methods – for example, the
administration of substances, vigorous physical exercise, or techniques such as hypnotism.
In particular, where participants are persuaded to reveal information which they would not
otherwise disclose in the course of everyday life.

• Research where the safety of the researcher may be in question, in particular those working
in the field and locally employed research assistants working outside the UK.

• Research involving members of the public in a research capacity in research data collection
eg participatory research.

• Research undertaken outside of the UK where there may be issues of local practice and
political sensitivities. In some cases partnership with a research organisation in the area
involved may prove helpful. It is also necessary to check the requirements for ethics review
in the countries included in the research.

• Research involving respondents through the internet, in particular where visual images are
used, and where sensitive issues are discussed.

• Other research involving visual / vocal methods particularly where participants or other
individuals may be identifiable in the visual images used or generated.

• Research which may involve data sharing of confidential information beyond the initial
consent given - for example where the research topic or data gathering involves a risk of

10 of 50

information being disclosed that would require the researchers to breach confidentiality
conditions agreed with participants.

1.3 Approval by a Research Ethics Committee (REC)

1.3.1 Research proposals involving human participants, as well as research involving more than
minimal risk noted above must normally be reviewed and approved by a REC which has been
established and operates in accordance with the standards and guidelines set out in this
Framework for Research Ethics.

1.3.1.1 Research organisations should ensure that there is a principal REC for their organisation
but may establish secondary RECs (for example Faculty, School or Department based) if they
believe that this is required. Where more than one REC is established, the area of responsibility of
each should be set out. It would normally be defined by an area of substantive and methodological
expertise. There must be clear procedures to establish the relationship between them and to
facilitate co-operation and common standards.

A university or organisation–wide ethics committee might advise on broad strategy for ethics
review and monitor performance overall, rather than consider applications per se. Wherever they
are located, they should meet the requirements of this FRE, even at department level if this is
where the decision to approve a project is to be taken. If checklists are used to identify proposals
necessitating only light touch review, the checklists may be overseen by an independent review
body at faculty, school or department level.

1.3.2 Responsibility for securing ethics review

1.3.2.1 Overall responsibility for ensuring that research is subject to appropriate ethics review and
approval lies with the research organisation which employs the individual or individuals who
conduct the research (but see below on joint research). Although it is expected that a research
organisation will establish its own REC or RECs to review research, smaller institutions and those
that do not conduct a substantial number of studies involving human participants may make
arrangements to secure ethics review by an REC in another institution.

1.3.2.2 The authority of an REC should be delegated through the institution’s usual governance
mechanisms. It should report to the appropriate university or organisation authority. In defining an
REC’s mandate and authority, the organisation should make clear the jurisdiction of an REC and
its relationship to other relevant bodies or authorities both within and outside the institution.

1.3.2.3 Institutions are expected to monitor the operation of RECs for which they are responsible,
and the decisions they take in relation to social science proposals, according to the standards and
guidelines set out here.

1.3.2.4 Ethics approval need not be secured before an application for funding is submitted, as a
significant proportion of applications are not funded. The point at which a research project is
submitted for review may vary according to the research design (see Para 1.1.5 above). RECs

11 of 50

should be flexible about the timing of such review.

1.3.2.5 Within the definition of research (see Appendix C), all data collection involving human
participants and/or personal data and/or sensitive personal data must receive ethics approval prior
to the research commencing, with the exception of the following, which are not considered
‘research’: routine audit, performance reviews, quality assurance studies, testing within normal
education requirements, and literary or artistic criticism. While data collected and stored as a
record at an individual level is considered ‘human data’, material already in the public domain is
not. For example, published biographies, newspaper accounts of an individual’s activities and
published minutes of a meeting would not be considered ‘personal data’ or sensitive personal data
requiring ethics review, nor would interviews broadcast on radio or television or online, and diaries
or letters in the public domain. Information provided in forums or spaces on the Internet and Web
that are intentionally public would be valid to consider ‘in the public domain’, but the public nature
of any communication or information on the Internet should always be critically examined, and the
identity of individuals protected unless it is critical to the research, such as in statements by public
officials.

1.3.2.6 Ethics review may not be required for anonymised records and data sets that exist in the
public domain. This includes, for example, datasets available through the Office for National
Statistics or the UK Data Archive where appropriate permissions have already been obtained and
where it is not possible to identify individuals from the information provided. Specific regulations
relate to the use of administrative data and secure data (see website for details in appendix).
Other data providers are likely to specify their own restrictions on the access to and use of their
data. These must be complied with. There may be some circumstances where ethics issues arise
with the use of secondary data, as described in Para 1.16.4.

1.3.2.7 The administering authority in signing the grant application form will be confirming that it
concurs with the applicant’s judgement in regard to ethics review and is prepared to administer
any resulting award on the basis specified in the application, carrying out full (possibly iterative)
ethics review where necessary.

1.3.2.8 During peer review, referees and other assessors will be asked to comment on the ethics
assessment in the proposal. If they disagree with the proposed approach to ethics issues, this
could lead to the rejection of a proposal, or the making of a conditional award based upon their
assessment of the necessary ethics review.

1.4 Independence of Research Ethics Committees

1.4.1 Universities and other research organisations are responsible for ensuring that the RECs
within their institutions act independently. They must be free from bias and undue influence from
the institution in which they are located, from the researchers whose proposals they consider
and from the personal or financial interests of their members. To this end, institutions should
ensure that RECs include members who are independent of the institution (see 1.5.1), set out
procedures for identifying and dealing with potential conflicts of interests and regularly monitor
the decisions taken.

1.4.2 For the decisions and advice of a REC to be respected, they must be seen to be made

12 of 50

impartially. That is, they need to be – and be seen to be – independent. The independence of
RECs is founded on their membership, on strict rules regarding conflict of interests and on
regular monitoring of and accountability for their decisions.

1.4.3 The need to be independent also has a bearing on where RECs might be located within
an institutional structure. Departmental RECs that comprise members from only one discipline
or a small number of closely related disciplines may be regarded as too closely aligned with
the interests of researchers. Faculty or School RECs are likely to be multidisciplinary and,
apart from the requirement for at least one lay member, could include individuals from outside
the institution as well as those with the requisite skills and experience to evaluate more
complex and ambitious research applications. RECs at university level are also likely to be
more broadly based, leaving the work of reviewing applications to RECs in faculties, schools or
departments and to concentrate on policy matters and oversight of the lower-level RECs.

1.4.4 Where ethics permission is refused, it is appropriate for the REC to give feedback on what
needs to be done in order to meet the necessary ethical standards and achieve ethics approval.

1.5 Composition of Research Ethics Committees

1.5.1 The membership of a REC is fundamental to ensuring that it has the range of expertise and
the breadth of experience necessary to provide competent and rigorous review of the research
proposals submitted to it, and to do so from a position that is independent of both the
researchers and the institution in which it is located. Their composition and independence are
important in establishing the legitimacy of the opinions which they express and the decisions they
make, in the eyes of the community and wider society as well as the performers and funders of
research.

1.5.2 RECs should be multidisciplinary and comprised of both men and women. They must
include at least one lay member with no affiliation to the university or research institution in
question. There must be members who have broad experience of and expertise in the areas of
research regularly reviewed by the REC who have the confidence and esteem of the research
community. At least one member must be knowledgeable in ethics. There must be a chairperson.
RECs would also benefit from including individuals who reflect ethnic diversity, users of specialist
health, education or social services, where these are the focus of research activities, individuals
with experience of professional care or counselling, and individuals with specific methodological
expertise (for example, statistics or qualitative methods) relevant to the research they review.
Taking all of this into account, good practice would suggest that RECs would normally need at
least seven members.

1.5.3 An REC may seek advice and assistance from experts outside the committee in
considering a research proposal. When this happens, the chair should establish that the experts
have no conflict of interest in relation to the proposal.

1.6 Remit and responsibilities of Research Ethics Committees

1.6.1 Institutional RECs are responsible for reviewing all research involving human participants,
personal data and sensitive personal data conducted under their auspices and undertaken by

13 of 50

individuals employed by the institution that does not come under the remit of the NHS NRES.
RECs should review research proposals in a way that is independent, competent and timely. In
some circumstances RECs may authorise other sub-committees or their chair to conduct reviews
on research involving minimal risk on their behalf. These sub-committees and chair will be
accountable to the REC and through it to the appropriate institutional authorities for the decisions
they make.

1.6.2 The primary role of a REC is to protect the dignity, rights and welfare of research
participants. RECs should also give due regard to the consequences of the proposed research for
others directly affected by it and to the interests of those who do not take part in the research but
who might benefit or suffer from its outcomes in the future. RECs also need to consider the safety
of researchers, especially where they are working abroad, in covert situations and/or conducting
lone fieldwork in settings that may pose risk to their safety.

1.6.3 Research Ethics Committees should publish a projected timetable on the time needed to
consider a proposal.

1.7 Procedures for reviewing and approving research proposals

1.7.1 Institutional RECs should review each research proposal submitted and may approve it as
submitted, approve it subject to meeting specified conditions or reject it on ethics grounds.
Where a proposal is rejected or changes are required, feedback should be given to the
researcher. The decision made for each proposal, and the grounds on which it was made,
should be recorded and provided to the researchers, and a copy kept on file with the proposal for
a specified minimum period consistent with the institution’s policy on information retention, but in
any case extending beyond the lifetime of the project. As far as possible institutional support for
committees should help them to support new forms of research. In making decisions in a rapidly
changing research environment RECs should abide by the FRE principles initially but in the final
analysis may also need to use independent experts as well as their own experience and
judgement in coming to decisions.

1.7.2 Universities and research organisations should establish and publish working procedures
and appropriate forms and systems of documentation in relation to the following:

• The dates of REC meetings and the deadlines for submission of applications to be
considered at each meeting. Preparation of agendas and distribution of papers to
members in advance of meetings and distribution of minutes following meetings. Minimum
attendance for a quorum and procedures when meetings are not quorate. It is recognized
that some RECs may develop their own procedures, for example including electronic
review, rather than reviewing at meetings. In these cases, RECs should publish details of
their procedures, with any deadlines for submission of applications as appropriate.

• Presentation of research proposals and supporting documents. While a basic set of
standard information should be required for all research proposals, institutions should
consider whether the way it is presented might appropriately vary between RECs, in light of
the research they review. Research paradigms differ between disciplines and a ‘one size
fits all’ approach is not always appropriate. Application forms and procedures should be

14 of 50

kept as brief as possible and could be tailored to the requirements of particular disciplines.

• The point at which research proposals should be submitted for approval. It is inappropriate
and wasteful for organisations that fund research to require that ethics approval be secured
before an application for funding is submitted, as a significant proportion of applications are
not funded. ROs and funding agencies should be flexible about the point at which review by
a REC is required. In the majority of cases this will be immediately after notification of
funding, but it could also be prior to a pilot study so that participants’ interests are
protected; prior to seeking the agreement of potential research sites and gatekeepers so
they can be assured of its good standing; or prior to the main data collection when research
instruments have been tested and access to participants agreed.

• Identifying, documenting and dealing with conflicts of interests

• Methods of decision making and recording decisions Research organisations should make
clear and record how they come to their decisions, including whether ‘lead reviewers’ are
designated for each proposal and whether decisions can be made on the basis of a
majority view.

• Prompt notification of decisions and the reasons for them

• Receiving and considering appeals. Research organisations may want to consider
developing partnerships with other research organisations in case of appeals.

• Monitoring the conduct of research following approval and continuing ethics review

• Receiving and considering complaints (see Para 1.12).

1.8 Application forms and protocols

1.8.1 Research proposals, including student proposals, submitted for approval to an REC
might be expected to include the following information in a way that is understandable to a lay
member, though the precise way this is done is left to the discretion of the research
organisation:

• Aims of the research and scientific background of the research
• Study design
• Participants – who (inclusion and exclusion criteria), how many, how potential participants
 are identified and recruited
• Potentially vulnerable groups
• Methods of data collection
• Methods of data analysis
• Response to any conditions of use set by secondary data providers
• Principal investigator’s summary of potential ethics issues and how they will be addressed
• Benefits to research participants or third parties
• Risks to participants or third parties, physical, emotional and situational, and what has
 been done to assess, obviate or minimise risks
• Risks to researchers, physical, emotional and situational, and in particular how
researchers will be protected/supported especially in the field and outside the UK

15 of 50

• Procedures for freely given and adequately informed consent – information provided and
 methods of documenting
• Procedures for dealing with information arising in the course of fieldwork that is a cause for
 concern, such as disclosures from participants or behaviours or incidents observed that
 raise significant concerns about the safety or well-being of participants or other people
• How any data collected will be kept secure and methods of transferring data within teams
• Any data sharing outside the proposed research team
• Details of research activity that falls outside the UK and links to local institutions
• Expected outcomes, impacts and benefits of research
• Dissemination (and feedback to participants where appropriate) and possible ethics
 implications of dissemination plans
• Measures taken to ensure confidentiality, privacy and data protection during and beyond
 the end of the project
• Members of Advisory Groups and whether they pose any risk to the safety of the
 researchers or participants.

1.9 Criteria for Research Ethics Committees consideration of research proposals

1.9.1 The ethics principles set out in this FRE provide the basis for reviewing research proposals.
These principles are to be considered in relation to the nature of the research outlined, the context
in which it is undertaken and the accepted ethics norms and practices of the relevant research
discipline.

1.9.2 RECs should review research proposals in terms of their ethics probity. This will entail a
consideration of the design and proposed conduct of the research. These should be considered in
terms of the ethics issues raised (for example, whether the method of recruitment proposed puts
undue pressure on individuals to participate) and the way they are addressed. The scholarly or
scientific standards of the proposal should be evaluated by appropriate peer review, typically
provided by the funding agency as part of the refereeing process. The scholarly or scientific
standards/merits of the research are not the responsibility of the REC. Where the REC needs
greater understanding of the scientific or scholarly merit of a proposal in order to make a
judgement about ethics issues, it should seek the advice of an independent researcher with
experience and expertise in the research methods and paradigm described in the proposal.

1.9.3 The REC should include among its membership people who are collectively familiar with a
range of philosophical approaches to research ethics and with the different perspectives seen in
individual research proposals. Where more than one perspective or ethics principle applies to a
specific case, clear ethics reasoning will be required and debate should be encouraged. Good
ethics review requires sensitivity to the context in which a research study will be conducted and
good ethics reasoning requires careful thought and consideration.

1.9.4 The knowledge and expectations that members of RECs bring to the ethics review of
research proposals are fundamental to the way they review proposals. This is particularly clear in
qualitative research where it may be impossible or undesirable to meet the standard requirements
for ethics approval, for example, to obtain signed consent forms from each respondent.

16 of 50

1.9.5 On-going review
It is accepted that in some cases as research progresses, further ethics issues may arise. In these
cases, Principal Investigators should go back to their RECs, check through the implications of the
new developments and have any changes approved both by the REC and ESRC. Advisory
bodies, independent experts and mentors may also assist in this process but care needs to be
taken that the inclusion of these advisors does not pose additional risks to researchers and/or
participants. Monitoring should be proportionate to the nature and degree of risk entailed in the
research. In the End of Award Report to the ESRC, the Principal Investigator will be required to
comment on any changes that have taken place, the ethics implications of these and how they
were resolved. If ethics review is required at a later stage in the project, this should be discussed
and funding arrangements agreed in advance with the ESRC.

1.9.6 Dissemination of findings
Ethics issues may also arise in disseminating findings. In submitting the original proposal to the
ESRC, potential risk to researchers, participants and others as a result of dissemination must be
highlighted. These potential risks should also be considered in the application to the REC. In the
End of Award Report to the ESRC, Principal Investigators will need to report any concerns and
how they were overcome.

1.10 Institutional support for Research Ethics Committees

1.10.1 Universities and/or research organisations should provide the REC or RECs for which
they are responsible with the necessary resources to carry out their responsibilities efficiently,
effectively and independently. This includes, at a minimum, appropriate training for the
members in the ethics, legal and scientific dimensions of the research that their REC reviews;
adequate administrative and clerical support, and adequate resources, including recognition in
workload planning and the allocation of academic responsibilities, to carry out reviews with due
care and attention; and to attend meetings of the REC. Any additional resourcing for these
requirements should fall within a research organisation’s own budget. However, it should be
remembered that the additional costs incurred in carrying out ethics review specifically for
ESRC-funded research are eligible costs under the arrangements for Research Councils to
meet a proportion of the full economic costs of research.

1.10.2 Successful implementation of the FRE relies in a large part on the degree to which
individual research organisations are able to build appropriate structures and create a culture
that recognises the central place ethics review occupies in good research practice. Ethics
training plays a central role in this process. Such training should be on-going and become an
integral part of research practice, given the changing ethics environment. See section 1.13.

1.10.3 Research Organisations should build a programme of support and provide resources to aid
staff in understanding and implementing the FRE, whether as individual researchers or as
members of a local or university-wide review body responsible for implementation or compliance.
The nature of such resources depends on the size of the organisation and the research it
conducts. They might include:

17 of 50

• Web-based resources such as flow-charts or algorithms to help identify whether a
proposed study requires ethics review, and the steps that must be taken to gain ethics approval,
whether according to the FRE or some other framework.
• An Ethics Review Handbook or webpage that states the institution’s standards and
expectations with regard to the FRE, and how staff can ensure they comply with them. This could
form part of a larger document covering other ethics review frameworks as well as training
mentioned above.
• The use of approved protocols for commonly occurring situations. It will be the
responsibility of the local REC to approve the suggested protocol for the work.
• In order to facilitate greater transparency and the sharing of solutions to ethics dilemmas,
institutions are encouraged to publish their approved protocols on the web for use by others.
Institutions giving access to their approved protocols cannot be expected to enter into any
discussion on their use. Those making use of such protocols will need to justify to their REC why
the suggested protocol is appropriate to their research.

1.11 Procedures for institutional monitoring and ad hoc audits

1.11.1 Universities and other research organisations are expected to establish and publish
working procedures for monitoring research and for undertaking occasional ad hoc audits.

1.11.2 Where a study design is emergent, the REC should agree procedures for continuing ethics
review (for example through a Project Advisory Group) with the researchers as a condition of
approval. Where the study design is largely fixed in advance, procedures for reporting to the REC
or a designated sub-committee any unforeseen events that might challenge the ethics conduct of
the research or which might provide the grounds for discontinuing the study should be agreed with
the researchers as a condition of approval.

1.11.3 It is expected that research organisations will undertake occasional ad hoc audits of ESRC-
funded research. How often this is done will depend on the amount of ESRC research undertaken
in the institution. In major institutions it is anticipated that an REC should undertake an audit of at
least one ESRC research project per year, randomly chosen, or in the case of a large centre, part
of a project. Principal Investigators and supervisors of students need to know that they must keep
good records of their ethics procedures in case they are called to account. Initially this could be a
paper exercise, asking to see the consent documents, other special permissions and relevant
paperwork, information on data storage and data sharing, as well as a note from the Principal
Investigator on changes that have been made, and highlighting special problems.

1.11.4 Where an REC or a designated sub-committee considers that a monitoring report or ad hoc
audit has raised significant concerns about the ethics in the conduct of the study, it should request
a full and detailed account of the research for full ethics review by the main institutional REC.

1.11.5 Where an REC or designated sub-committee considers that a study is being conducted in
a way which is not in accord with the conditions of its approval or in a way which does not protect
the rights, dignity and welfare of research participants, it should initially bring together a meeting
of all those concerned with a view to resolving the difficulties. In an extreme situation, the REC
may withdraw its approval, and require that the research be suspended or discontinued. The

18 of 50

ESRC must be informed of this decision and reserves the right to recoup its grant funding,
pending further investigation, in extreme cases of ethics misconduct.

1.11.6 Institutions should also monitor the operation of RECs for which they are responsible, and
the decisions they take, in relation to the standards and guidelines set out in this Framework for
Research Ethics. It should be anticipated that the ESRC may undertake occasional ad hoc audits
of institutional arrangements to ensure that they are operating to the minimum standards outlined
here. It is therefore important that RECs keep records of their procedures, minutes of meetings
and list of proposals reviewed for a minimum of 5 years.

Regular monitoring of RECs as part of research governance procedures is fundamental to
demonstrating the independence and quality of the decision they take. This would normally take
the form of annual reports on their membership, procedures and decisions, and periodic detailed
audit of a sample of reviews. These reports need to be made available should the ESRC wish to
see them.

1.12 Complaints procedures

1.12.1 Research organisations must have mechanisms for receiving and addressing complaints or
expressions of concern about the conduct of research carried out under their auspices. Such
complaints would normally be regarded as allegations of either poor performance or unethical
conduct and would appropriately be addressed through the institution’s procedures for dealing
with such allegations.

1.12.2 Rules and procedures for identifying and dealing with potential conflicts of interest are
crucial to maintaining independence in the way an REC reviews applications. Potential conflicts of
interest include, for example, conflicts between the interests of a research organisation, or a part
of one, and those of a researcher making an application to the REC; conflicts between the private
interests of a member of the Committee and the interests of a researcher making an application to
the REC; and conflicts between the interests of the researcher and the interests of the research
participants. Fundamental to dealing with each of these situations is the principle of prior
disclosure of potential conflicts of interest and withdrawal from discussion and decision-making.
Again, guidance provided by the UK Research Integrity Office (UKRIO) and RCUK Research
Integrity Office may be relevant and helpful here (see Appendix D for website details)

1.12.3 Where a decision has gone against a proposal or has required significant revisions to its
conduct, the Principal Investigator should have the right to request that the Committee or Sub-
committee reconsider its decision, or to appeal to the main university or organisational REC.
Where the decision under appeal was made by the main organisational REC, an Appeal
Committee should be constituted. It could be appropriate for institutions to make arrangements to
act as Appeal Committees for one another.

19 of 50

1.13 Arrangements for training research students, supervisors and member of RECs

1.13.1 Many institutions already have ethics training programmes in place, organised either at
university level or through devolved structures such as department or faculty-based programmes.
However, successful FRE implementation requires the development over time of agreed minimum
standards of training and competence, which may be achieved through programmes at
institutional, faculty, departmental, or research centre or unit level.

1.13.2 The ESRC wants social scientists to engage with ethics issues from the start of their
research careers. Universities must ensure that social science postgraduate training programmes
in the doctoral centres and units incorporate the range of issues addressed in this Framework.

1.13.3 The aim of this training should be to build confidence in individuals to recognise the need
for ethics scrutiny with regard to social science research; to understand the institution’s
requirements and procedures for review; and to understand how to access additional help, both
internal and external to the research organisation.

In practical terms, training requirements are likely to include training for:
• individual researchers
• research supervisors
• research managers, and heads of laboratories or departments
• members of local and institution-wide RECs, including lay members
• postgraduate students in local ethics review requirements (in addition to any more general
ethics training)
• undergraduate students whose projects may require ethics review.

1.14. Student research and ethics approval

1.14.1 The ESRC also recommends that universities and research organisations should establish
procedures specifically for reviewing research projects undertaken by undergraduate students and
students on taught postgraduate courses. The same principles should apply to postgraduate
student research as to staff research. Student research poses particular challenges in relation to
ethics review because of the large numbers, short timescales and limited scope of the projects
involved.

1.14.2 Nevertheless, the same high ethical standards should be expected in student research. It
cannot be assumed that all students’ projects involve minimal risk. Student projects involving more
than minimal risk (see Section 1.2.3) may need careful consideration and possibly a full ethics
review. However, in many cases student research may be managed at school/department level
and overseen by a light touch Departmental Ethics Committee using an initial checklist.
Established protocols for commonly occurring research, as mentioned previously, can expedite
the review process. It should be made clear to potential research participants that the study is a
student project. Universities also need to ensure that students are not exposed to undue risk in
conducting their research.

20 of 50

1.14.3 The ESRC already provides Postgraduate Training Guidelines through its Training and
Development Board, available at www.esrcsocietytoday.ac.uk. These Guidelines include
reference to training in ethics and legal matters. Universities should ensure that training
programmes that they provide incorporate the range of issues addressed in the main Framework
document so that students embrace an ethics culture from the start of their research careers.
Doctoral Training Centres and Units will need to detail the ethics training that they provide their
students.

1.15 Multi-funded research

1.15.1 Multi-funded research: If the ESRC is one among a number of funders of a project, the
FRE guidelines must be drawn to the attention of all proposed funders prior to a submission for
funding. In many cases, such agreement could be achieved by the research being conducted in a
FRE compliant research organisation. If this is not the case, written agreement that the research
will be subject to FRE requirements will be necessary. Research organisations engaged in
collaborative research may agree to use the services of one of their RECs to review a joint project
on behalf of all participants.

1.15.2 Jointly funded research may involve the ESRC in partnership with other Research
Councils, business, other public sector organisations, research charities or the voluntary sector. A
third category is research funded under a European Union Framework programme and involving
research teams from different EU member states. In this case, there may be conflicting national
review procedures. In each of these three cases, the specific ethics review requirements will need
to be considered.

1.15.3 Multi-performer research: Research involving participants from more than one institution
can create complications for formal ethics review procedures. In order to minimise bureaucracy
and avoid unnecessary duplication of efforts, universities and research organisations should
consider agreeing arrangements for accepting one another’s decisions following formal ethics
review. Each institution would retain formal responsibility for overseeing the ethics review of
research conducted under its auspices but would accept the decisions made by the REC of the
institution where the Principal Investigator is based. Each institution would need to be satisfied
that the research proposal has been properly scrutinised by the Principal Investigator’s main
institutional REC and that regular monitoring of the conduct of the research was taking place and
was promptly reported to all institutions involved.

1.15.4 Research may be carried out in a number of contexts ranging from a university to a
voluntary and community sector organisation, a private sector consultancy, unfunded or by an
‘unattached’ freelance researcher. This may present specific problems for FRE compliance. For
example, a researcher may propose to collect, use or store data in a manner that has not been
approved by a recognised review process. Care needs to be taken to ensure any such
researchers are appropriately trained in research ethics, supported, and supervised. If the
research in question is funded by the ESRC, it must comply with the requirements of the FRE.
Freelance researchers, or research organisations without their own procedures for independent
review, must arrange for ESRC-funded research to be submitted to an ethics review procedure
that complies with FRE requirements.

21 of 50

1.15.5 Research conducted outside the UK
Where research is to be conducted outside the UK, research organisations should require
researchers to establish whether local ethics review is required by the host country, and if not,
how the principles of the FRE can be followed in developing and undertaking the research.

There are several considerations here: inequities in regard to access to research resources;
political and cultural considerations with regard to professional training and oversight; differing
ethics traditions in research; increased risk to researchers and participants particularly in covert
situations and where they are working remotely; issues about gatekeepers (for example in some
societies, access to research participants may not be possible without first obtaining permission
from a community leader or female participant’s husband) and considerable differences in power
between the researcher and the researched. Moreover, research ethics in some societies raises
issues about what is meant by ethics, and therefore how we conceptualise notions of rights
(consent, choice, volition, self-determination, etc) and the handling of personal data and sensitive
personal data in an international context where data handling may not be subject to the UK Data
Protection Act. These issues need to be borne in mind in regard to specific schemes involving
international collaboration. In many cases it is good practice to collaborate with a local research
organisation.

In addition, problems may occur where the research involves political sensitivities. Researchers
may not be able to obtain permission for further research from authorities in that country unless
they respect such sensitivities. Again, collaborating with a research organisation in the local area
is good practice. RECs and researchers need to be alert to potential difficulties while staying true
to the principles of the FRE.

1.16 Avoiding duplication of submission

1.16.1 Researchers and their employing organisations should avoid duplication of full ethics
review. For projects requiring a full ethics review, the light touch review should identify which is
the most appropriate body to undertake this. For a full review, researchers must submit proposals
either to their institution’s REC or to NHS National Research Ethics Service (NRES). The ESRC
does not require both bodies to be involved. The appropriate body will be determined by the
issues raised by the research, the nature of the data to be obtained and the population of
respondents to be included in the study. This will apply to both single-discipline research, and
interdisciplinary research where social and biomedical scientists are working together. If research
involves no NHS patients, clinical information or resources of the NHS and does not take place on
NHS property, it does not need to be reviewed by NHS NRES.

The Department of Health’s Research Governance Framework applies to research involving NHS
staff, patients or patients’ carers and relatives (or clinical information or data related to the above)
and this must be reviewed by NRES. Where research participants are recruited through the NHS
or Social Care services, the proposal would require review within the UK Health Departments’

Research Ethics Service (see GAfREC 3. 1 for further information).

In addition research involving adults who come under the remit of the 2005 Mental Capacity Act

22 of 50

requires review by NRES or the Social Care Research Ethics Committee. For a full list of the
research which requires NRES approval see the NRES website. A factsheet for researchers
(including Social Care) is also available to download from the Department of Health website which
provides guidance on the Mental Capacity Act (see Appendix D).

1.17 Legal and data requirements must be met

1.17.1 Data Requirements
ROs should ensure that appropriate practical arrangements are in place to maintain the integrity
and security of research data. Clear direction should be provided on where responsibilities reside
in all these areas. Researchers may not realise the threat to data integrity and security presented
by routinely used collection and storage methods, such as computer files on hard drives and
similar devices, portable computing equipment and memory, email and databases. Periodic audit
of data storage arrangements at all levels is likely to be necessary to ensure compliance with both
legal obligations and good research practice. Regular staff training is another avenue for ensuring
appropriate practice.

ROs should be aware of the limits of the original consent given by participants. Transferring
personal data and sensitive personal data to others in which the original participants are
identifiable may violate the original consent given.

1.17.2.1 UK Data Protection Act 1998 (DPA)
It is important that those undertaking research are aware that most of the Data Protection
Principles embodied in the DPA apply to their work. Social science research often involves the
processing of sensitive personal data. Researchers should be aware that the processing of any
information relating to an identifiable living individual constitutes ‘personal data processing’ and is
subject to the provisions of the Data Protection Act 1998, including the eight data protection
principles, summarised as follows. Note that under the Act there is a separate definition for
‘sensitive personal data’ (see key words).

Data:
• must be obtained for a specified and lawful purpose
• shall not be processed in any manner incompatible with that purpose
• shall be adequate, relevant and not excessive for those purposes
• shall be kept up to date
• shall be kept for no longer than is necessary for that purpose
• must be processed in accordance with the data subject's rights
• must be kept safe from unauthorised access, accidental loss or destruction
• shall not be transferred to a country outside the European Economic Area unless that
country has equivalent levels of protection for personal data.

1.17.2.2 However, there are certain exemptions in Section 33 of the Act relating to the processing
of data for research, for example, where complete anonymisation of data is undertaken. However,
organisations and individual researchers should be aware that data ‘stripping’ to remove personal
identifiers, and the concept of anonymisation itself, are often problematic. Careful consideration is
advised before using this as a basis for exemption.

23 of 50

1.17.2.3 Under the Act, ‘data’ includes any information:
• stored in a form capable of being processed by computer or other automatic equipment
• recorded in any form for later processing by computer or other automatic equipment (such
as information collected from registration forms or CCTV pictures)
• stored as part of a relevant filing system or intended to be included in one in the future,
including card files or filing cabinets structured by name, address or other identifier.

1.17.2.4 A number of additional points require consideration when assessing compliance,
including:

• Circumstances where international research collaborations may involve the collection or
transfer of personal data overseas. Data may not be collected from, or transferred to countries
outside the EEA unless that country has adequate data protection regulations, or the explicit
consent of the data subject has been obtained, or there is an appropriate contract with the
recipient of the data, specifying appropriate data protection requirements that must be upheld. In
most cases, the only safe option will be to ensure that participants give explicit consent for
overseas transfer during data collection.
• Where the purposes of data processing for research are not necessarily determined at the
time the data is obtained. For example, information on the outcome of operations might later be
used for research into the effectiveness of medical procedures. The DPA requires that personal
data may only be processed for one or more specified and lawful purposes, which would exclude
such processing of personal data if it had not been specified at the point of collection. However,
the Act provides specific exemptions for data processing for research, the definition of which
includes historical and statistical analysis. These are not blanket exemptions and institutions and
researchers must be aware of where and when they apply.

The criteria for these exemptions differ where sensitive personal data is processed. The definition
of this term and the circumstances where it applies require careful consideration. Issues here
include explicit consent, duties of confidentiality (such as apply to medical professionals), and the
analysis of ethnic origins for equal opportunities monitoring.

1.17.2.5 Only a brief outline of the issues has been provided here. Responsibility for both
interpretation and compliance resides with research organisations themselves.

1.17.3 Legal requirements
Research organisations (ROs) must comply with legislative requirements and with the
requirements of data providers. The regulatory requirements which apply may vary depending on
the locus of data collection, the location of the subjects of the research, where data is held, and
the nature of the research involved. Privacy, health and safety, and intellectual property are
especially likely to arise as ethics concerns in research, but all legal requirements must be met. In
addition, careful consideration is needed in regard to the ethics implications that might be
associated with use of secondary data.

Where a light touch review confirms that a full ethics review is not required, good research
practice requires adherence to professional codes of practice, legal requirements and compliance

24 of 50

with the Data Protection Act (DPA).

1.17.4 Work with potentially vulnerable populations
1.17.4.1 Independent Safeguarding Authority (ISA) and Criminal Records Bureau (CRB)
Disclosures
In most cases, researchers working with vulnerable people will need to be registered with ISA
(http://www.isa-gov.org.uk) which has links with the CRB. The CRB offers organisations a means
to check the background of researchers to ensure that they do not have a history that would make
them unsuitable for work involving children and vulnerable adults. The ISA ensures that the
information is updated. The responsibility for ensuring that applicants are suitable to work with
such groups ultimately rests with individual employers. In some cases other individuals (such as a
head teacher or social services manager) may be better placed to provide information on
necessary disclosures. For further details, see the Safeguarding Vulnerable Groups Act 2006;
Rehabilitation of Offenders Act 1974; the Rehabilitation of Offenders Act 1974 (Exceptions Order
1975), and the British Psychological Society (BPS) Code of Research Ethics.

1.17.4.2 Proxy consent
Where proxy consent for research participants is necessary, the best interests of the vulnerable
person must be the highest importance. In sensitive research involving vulnerable populations,
particularly children, the competence of the researcher to undertake the research should be
considered. Proxy consent should only be used when participants are unable to consent
themselves or where it is legally necessary. Care should be taken that consent cannot be sought
from the participants and it should not be assumed that children are unable to consent because of
their age. When proxy consent is used agreed criteria should be used to identify signs that the
participant is unwilling to take part or wishes to terminate the research interaction, or fully
understands to what they are consenting.

1.17.4.3 Limits to confidentiality
Researchers working with children, families and vulnerable populations should, when eliciting
consent, make clear the limits to confidentiality. If for example an interview reveals that a
participant or another person identified in the interview is in significant and immediate danger, the
researcher will be obliged to take action in response to that disclosure. Before starting a project
involving children, families or vulnerable populations, the principal researcher should have
established a procedure and the necessary systems and identified contacts to activate help and
support in the event of a disclosure. If the researcher feels it is necessary to break confidentiality,
the participant will normally be informed what action is being taken by the researcher unless to do
so would increase risk to those concerned. In projects collecting data on criminal behaviour, it
may be necessary to explain to participants that confidentiality will be preserved as far as the law
permits.

1.17.5 Secondary data sources
1.17.5.1 Secondary use of datasets needs to be given careful consideration by both the
researcher and the REC, especially with regard to presumed consent and the potential risk of
disclosure of sensitive personal information. This applies to the user of data and also to the
researcher who originates it. Researchers who collect the data initially should be aware that the
ESRC expects that others will also use it, so consent should be obtained on this basis and the
original researcher must take into account the long-term use and preservation of data. Further

25 of 50

advice on securing consent for secondary use, as well as exemplar consent forms, are available
at the UK Data Archive web site (www.data-archive.ac.uk). It has to be accepted, however, that in
some cases it may not be possible to sufficiently anonymise data in order for it to be available at
the UK Data Archive.

1.17.5.2 Secondary data falls into three categories:

i) The first includes data which is not sensitive and where there is minimum risk of disclosure of
the identity of individuals.

ii) Second is data that is protected by legislation, such as census data and administrative data.
Here, the data producer has a strong interest in how researchers will access the data, and
may control access to it. This category of data may only be available via ‘safe settings’.

iii) A third category, such as the National Child Development Study (NCDS), includes data
where the inclusion of information such as a birth date or postcode makes disclosure
possible, perhaps via a link to other datasets. This means that such data is ethics sensitive.

1.17.5.3 A data provider (such as Economic and Social Data Service (ESDS) or the Office for
National Statistics (ONS)) may also have stringent requirements and restrictions relating to
access and use of secondary data that must be followed. Legal and data supplier access
requirements on secondary use of datasets must be complied with, including provisions relating to
presumed consent and potential risk of disclosure of sensitive personal information. Data
suppliers such as the ESDS or ONS should be consulted on their requirements.

1.17.5.4 The fact that an original piece of research has gone through ethics review for its
collection does not rule out ethics issues arising over its secondary use. For example, archiving
data with the UK Data Archive might of itself make disclosure more likely. Issues include being
able, for example, to download data to a CD ROM and wrongly allowing others (such as one’s
students) to use it without the rights to do so. Linking data can also increase the risk of
identification.

1.17.5.5 There are also specific ethics issues relating to large-scale surveys, such as the
Millennium Cohort Study, where social and other health or medical data is secured. The REC
should consider issues such as the relation between opting in and out of the study and consent,
data security of named files and data and the anonymisation of individual respondents. It should
ensure that proposals involving third parties such as polling companies contracted to secure data
will do so according to the ethics principles set out here. These organisations often operate
according to codes of practice developed by bodies such as the Market Research Society
(www.mrs.org.uk).

1.17.6 Data access through technology
In the future there may be an increasing likelihood of researchers accessing datasets through the
technology being developed in e-social science where the issue of anonymity is compounded by
debate over ownership and control of data. Moreover, this question will require special
consideration in the future because of the use by social scientists of data held in public or private
bio banks in as much as the initial consent to deposit may not have presumed this form of access.

26 of 50

SECTION 2:

FREQUENTLY ASKED QUESTIONS

Assessing risk

What is the meaning of risk?
Proposals should be considered in the context of risk to the researched and the researchers.
Ethics scrutiny should be proportionate to the level of risk. Risk is often defined by reference to the
potential physical or psychological harm, discomfort or stress to human participants that a
research project might generate. This is especially pertinent in the context of health-related
research. But, in addition, social science raises a wider range of risks that needs to be considered
by RECs. These include risk to a subject’s personal social standing, privacy, personal values and
beliefs, their links to family and the wider community, and their position within occupational
settings, as well as the adverse effects of revealing information that relates to illegal, sexual or
deviant behaviour. Research which carries no physical risk can be disruptive and damaging to
research participants either as individuals or as whole communities or categories of people, such
as those with HIV infection.

Can all risks be avoided?

Not all risks can, or in some cases, should be avoided, but it is important that RECs and
researchers develop awareness of potential risks. Such risks may be difficult or impossible to
quantify or anticipate in full prior to the start of a social science research project, especially in
longitudinal, qualitative research and research taking place in other countries. Nevertheless,
researchers should endeavour to determine possible risks and their management (not least
through the methodological strategy and instruments they adopt) prior to the start of a project,
which may then require more formal ethics review. The FRE Case Studies (see section 3)
illustrate how different projects carry potentially different risks, and how these can be usefully
identified through questions that help anticipate ethics difficulties. This material may also be of use
to those working within medical research who undertake qualitative research as part of a non-
clinical trial.

The form of vigilance required for the management of physical risk used in medical research is
inappropriate for the management of the social risks that may be present in social science
research. RECs should provide guidance and advice to researchers about ways in which risks can
be minimised and participants protected from harm, while at the same time offering advice on the
prioritisation and different degrees of risk. The establishment of approved ethics research
protocols for commonly occurring situations can expedite ethics review. In order to share
knowledge and experience in resolving ethics dilemmas, RECs are encouraged, once the ESRC
web version of the FRE is available, to place links to their approved protocols on the web. In doing
so the originating REC cannot enter into any discussion of their proposed use. It will be up to
each REC to ensure that the approved protocol is appropriate for the study under scrutiny.

27 of 50

How do you inform participants of potential risks?
Once risks have been identified, researchers should ensure that these are discussed with
research participants in order to secure valid consent. When presented with sufficient appropriate
information individuals will usually be able to use reasoned judgement to decide whether or not
they wish to participate. There is also therefore the need to ensure that potential participants have
the capacity to understand the consequences (and risks) of participating in order to give valid
consent. ‘Capacity’ is legally defined under the terms of the 2005 Mental Capacity Act and any
projects that involve those who fall under this Act must be reviewed by the NRES. The Act applies
to 16-17 year olds and adults (18 years and over) who lack capacity to make a particular decision
or take a particular action for themselves at the time the decision or action needs to be taken.
Guidance on the Act notes that lack of capacity may be permanent or temporary. It could be state-
related (e.g. due to drug or alcohol use, or because of the person’s emotional state at the time) or
it may be temporary. The key point is that valid consent can only be secured if the potential
participant has capacity at the time consent is sought. (For further information see
www.opsi.gov.uk/acts2005).

Is it legitimate to expose some research participants/organisations to risk?

This might arise for two reasons. First, as is recognised elsewhere (see Tri-Council of Canada,
2002. http://www.pre.ethics.gc.ca/English/policystatement/introduction.cfm) research may be
‘deliberately and legitimately opposed to the interests of the research participants/organisations’ in
cases where the objectives of the research are to reveal and critique fundamental economic,
political or cultural disadvantage or exploitation. Much social science research has a critical role to
play in exploring and questioning social, cultural and economic structures and processes (for
example relating to patterns of power and social inequality, and institutional dynamics and
regimes that disadvantage some social groups over others, intentionally or not). Such research
results may have a negative impact on some of the research participants/organisations. Principles
of justice should, however, mean that researchers would seek to minimise any personal harm to
individual people. Secondly, researchers should also consider how to balance the potential of
immediate or short-term risks to research participants against longer-term gains to future
beneficiaries. It is the responsibility of the research proposers to make such a case in detail to an
REC.

What about iterative research where risks only become apparent later in the
research?

RECs should have mechanisms that make some provision for future advice and guidance beyond
the initial ethics approval process, such as advisory panels, attached to individual projects, as well
as referral back to RECs. All research can develop in ways that raise unforeseen ethics
implications. This is especially the case in qualitative research where the developing nature of the
research agenda, especially over a long period of time, may make it harder to ensure that the
rights and dignity of the subject are respected and protected without further review.

What are the risks in disseminating findings?

The media can be very helpful in disseminating findings, but the possible impact on research

28 of 50

participants, their families and organisations needs to be thought through particularly where
anonymity may be jeopardised. For example, descriptions of participants (eg in case studies)
need to take care to ensure that they do not risk making those who take part identifiable,
particularly if sample sizes are small or participants have distinctive characteristics that may make
them recognisable. In some cases, for example in elite interviews, participants may wish to have
their views expressed but researchers need be to alert to the original understanding of the person
interviewed. Did they know what would happen to the findings? Have they given permission for
their name to be identified and if not what steps are possible to anonymise the data? What is the
impact on their families and careers? Did they give permission for the material to be data
archived or shared with other researchers? Political sensitivities may arise when findings are
contrary to local or national policy. It may be important to publish critical findings about policies
and organisations, but was this within the original remit of the research? Were participants aware
that this could be a consequence of their participation? When working with commercial and
government organisations, Principal Investigators should look carefully at the forms they are
asked to sign concerning possible publication of the findings. Researchers should be particularly
careful in publishing and using information about third parties.

Consent

What is informed consent?

Informed consent, also known as valid consent entails giving sufficient information about the
research and ensuring that there is no explicit or implicit coercion (see below) so that prospective
participants can make an informed and free decision on their possible involvement. Typically, the
information should be provided in written form, time should be allowed for the participants to
consider their choices, and the forms should be signed off by the research participants to indicate
consent. Where participants are not legally responsible, their legal representatives or guardians
should be consulted as well as the individual. Where participants are not literate, verbal consent
may be obtained but this should wherever possible be witnessed and recorded. In other
circumstances, for example telephone interviews, this may not be possible. Where consent is not
to be secured, a full statement justifying this should be submitted to the REC review and
approved. In longitudinal research it may be necessary to explain the need for (and limitations of)
enduring consent (see key terms); it may also be necessary to re-negotiate consent during the
lifetime of the research. The primary objective is to conduct research openly and without
deception. Deception (ie research without consent) should only be used as a last resort when no
other approach is possible. This principle also requires that research staff need to be made fully
aware of the proposed research and its potential risks to them.

What does it mean that research participants must participate voluntarily,
free from any coercion?

In all cases of research, researchers should inform participants of their right to refuse to
participate or withdraw from the investigation whenever and for whatever reason they wish. There
should be no coercion of research participants to take part in the research. Adult research
participants, however, may be given small monetary reimbursement for their time and expenses
involved. In some instances, it may be justified to use techniques such as a free prize draw or

29 of 50

book vouchers, to encourage survey responses. Respondents must not be required to do
anything other than agree to participate or return a questionnaire to be eligible to a free prize
draw, and incentives must not be offered that require the respondent to spend any money. Where
children are involved, it is often appropriate to acknowledge their help with gifts to participating
schools and/or personal gifts. In short, incentives may be permissible, but anything which implies
coercion is not.

How do you obtain consent in multi-disciplinary projects?

In cases of multi- or inter-disciplinary research the definition of informed consent should be given
very careful consideration. The relationship between researchers and researched may vary
between disciplines or in projects using diverse methodologies. In the case of participatory social
science research, consent to participate is seen as an ongoing and open-ended process. Consent
here is not simply resolved through the formal signing of a consent document at the start of
research. Instead it is continually open to revision and questioning. Highly formalised or
bureaucratic ways of securing consent should be avoided in favour of fostering relationships in
which ongoing ethics regard for participants is to be sustained, even after the study itself has been
completed. Review mechanisms will need to enable this where appropriate.

Do participants have a right to withdraw consent?

In giving consent, participants have as mentioned above, the right to withdraw consent as well as
the right not to answer particular questions. All research should indicate the point at which data
will have been anonymised and amalgamated and cannot then be excluded. Some RECs give a
date after which participants cannot withdraw consent or ask for data destruction. If data is to be
archived and shared, participants need, as far as possible, to give specific consent to this. In
some cases it may not be appropriate to archive data.

What if it is not possible to obtain informed consent?

Informed consent may be impracticable or meaningless in some research, such as research on
crowd behaviour, or may be contrary to the research design, as is sometimes the case in
psychological experiments where consent would compromise the objective of the research. In
some circumstances – such as when users of illegal drugs and illegal groups are involved - written
consent might also create unnecessary risks for research participants. Even in this last casea
researcher should seek informed consent where possible to secure the trust and confidence of
those involved. In some contexts consent may need to be managed at a point beyond the
completion of research fieldwork, for example, where covert observation is necessary and
warranted. This might apply to research in the field of deviance especially where it involves illegal
or immoral behaviour.

Covert research may be undertaken when it may provide unique forms of evidence or where overt
observation might alter the phenomenon being studied. The broad principle should be that covert
research must not be undertaken lightly or routinely. It is only justified if important issues are being
addressed and if matters of social significance which cannot be uncovered in other ways are likely
to be discovered. Normally, social scientists should ensure that research participants are aware of
and consent to arrangements made with regard to the management and security of data, the
preservation of anonymity, and any risk that might arise during or beyond the project itself, and

30 of 50

how these might be minimised or avoided. Disciplinary professional codes may be helpful here
(see Appendix D). Where the research design is such that valid consent cannot be obtained from
participants before data are gathered from them, REC review and approval of the protocol must
always take place at the highest level.

How do you obtain consent from vulnerable people?

In cases where research involves potentially vulnerable groups such as children, older persons or
adults with learning difficulties (for those who fall under the remit of the Mental Capacity Act 2005
see below), every effort should be made to secure actively given informed consent from individual
participants. Passive assent, including group assent (with consent given by a gatekeeper) should
be avoided wherever possible, and every effort should be made to develop methods of seeking
consent that are appropriate to the groups being studied, using expert advice, support and training
where necessary.

In the case of research on children, one cannot expect parents alone to provide disinterested
approval on their children’s behalf. In such cases, every effort should be made to deal with
consent through dialogue with both children and their parents (or legal equivalent). Again, there
may be circumstances where seeking consent from parents could jeopardise the research (for
example, in research into teenage sexuality or teenage pregnancy). In such circumstances,
researchers will need to regard the potential risk to the principal participants of the research as a
priority.

How do you obtain consent from participants who fall under the Mental
Capacity Act 2005?

In the case of research with adults who lack capacity under the terms of the 2005 Mental Capacity
Act these projects must be reviewed by the NRES Research Ethics Committee. Guidance on the
Act3 states that researchers should assume that a person has capacity, unless there is proof that
they do not have capacity to make a specific decision, and that potential participants must receive
support to try to help the make their own decision. The potential participant has the right to
disagree with the decisions that others (such as relatives or carers) might make.

If it is established that an adult does not have the capacity to decide whether to participate, the
Act requires that the researcher must consult with a specified consultee as set out in the
Guidance to the Act (2008). If possible, this should be a personal consultee. The researcher
must take reasonable steps to identify someone who knows the person who lacks capacity well
but is not acting in a professional or paid capacity. The guidance states that it should be someone
whom the person who lacks capacity would trust with important decisions about their welfare.
Thus, a personal consultee could be a family member or close friend of the person, but not a paid
carer or other professional such as a social worker. Remuneration does not cover family
members receiving some of the person’s pension or other benefits as a payment towards their
share of the household expenses.

3 See Chapter 11: http://www.opsi.gov.uk/acts/acts2005/related/ukpgacop_20050009_en.pdf

31 of 50

If no personal consultee can be identified, a nominated consultee should be proposed by the
researcher. This is someone who is prepared to be consulted by the researcher, but has no
connection with the research project. That could be someone from a relevant organisation (such
as a local church or charity), but could also be someone who knows the person in a professional
capacity (and thus could not be a personal consultee), such as the person’s GP, social worker or
carer, providing they have no connection with the research project.

Medical Research

What happens when research involves tissue samples (including blood)?

UK research involving human tissue (including blood) is subject to the 2004 Human Tissue Act, or
The Human Tissue (Scotland) Act 2006 (HT (Scotland) Act), and should adhere to the Codes of
Practice issued by the Human Tissue Authority. Ethics approval should be obtained from NRES
research ethics committees (normally NHS MRECs or their equivalent) or UKECA-recognised
ethics committees. 4.

Where research involves the need to secure tissue samples (including blood), participants should
be informed of their rights over such samples and data derived from them, especially whether they
have or do not have the right to retrieve such samples. Responsibility for the proper use, curation
and eventual disposal of such samples does not lie with the ESRC, and the Council accepts no
liability for complaints or grievances associated with such research. Responsibility for this material
lies with the researcher’s employing organisation. The use, curation and disposal of samples
should be in accordance with the terms of consent given by the donor and the relevant legislation.
The RO should ensure that its governance procedures are sufficiently robust to enable proper and
effective review of this research, even though it may be relatively infrequent. All research involving
the use of tissue or other biological material must be reviewed and approved by an REC. A
dilemma may arise when such material indicates that the research participant is at risk of a
serious disease. As far as possible, this likelihood should be anticipated before the start of the
research and decisions taken how such cases will be handled should they arise.

What happens when research is undertaken with medical clinicians?

Initially, a light touch review by the RO’s REC should identify those projects that need to be
reviewed by NRES regardless of the level of risk. Such projects involve any of the following
groups: NHS patients and their families (including carers and past patients, if identified through
NHS records); NHS staff; clients of adult social care services and their families (if identified via
councils with social services responsibilities); social care staff (employed or contracted by councils
with social services responsibilities). A full list of groups can be found on the NRES website.

It is expected that a light touch review by an REC will be able to provide an effective filter for
projects that might otherwise have been inappropriately sent to a NRES REC including those that
while involving a physically invasive technique do not do so for clinical purposes. Similarly, the
Framework provides for review by an REC of large scale, longitudinal social science studies that
may seek information relating to respondents’ personal health profile.

4 Or other ethics committees recognised by the United Kingdom Ethics Committee Authority (UKECA).

32 of 50

Internet Research

Why should internet research receive full ethics review?

In a fast developing area RECs may need to involve an independent expert is assessing research
proposals that break new grounds. Internet research and other research using new technologies
can take place in a range of settings, for example, email, chatrooms, webpages, various forms of
‘instant messaging’. These can pose new ethics dilemmas. For example, what constitutes
‘privacy’ in an online environment? How easy is it to get informed consent from the participants in
the community being researched? What does informed consent entail in that context? How
certain can the researcher be that they can establish the ‘real’ identity of the participants? When
is deception or covert observation justifiable? Researchers, research participants and reviewers
of research ethics will often encounter new or unfamiliar ethics questions and dilemmas. There is
a growing literature on ethics in online research. A good starting point is the Association of
Internet Researchers 2002 Guidelines and the BPS ‘Conducting Research on the Internet:
Guidelines for ethics practice in psychological research online (2007)’.

Research Governance

What are the links between ethics principles and governance?

The RCUK Policy and Code of Conduct on the Governance of Good Research Conduct (Integrity,
Clarity and Good Management) is a requirement of all research councils, and provides guidelines
on necessary provisions (see appendix for weblink).

The UK Research Integrity Office Code of Practice for Research (see Appendix D for weblink) is a
reference tool for research organisations to use when revising their codes of practice for research.
It complements existing and forthcoming guidance on research conduct, such as that provided by
Research Councils UK, the Wellcome Trust and the Council for Science and Technology. It also
includes a one-page recommended checklist for researchers: a non-technical checklist
summarising the key points of good practice in research, based upon the more detailed standards
provided in the Code.

The Code is applicable to all subject areas and does not attempt to micro-manage research.
Recognising that some organisations have developed their own guidance, the intention is that
research organisations can use the principles and standards outlined as benchmarks when
drafting or revising their own, more detailed, codes of practice. Use of the benchmarks contained
in the Code can assist research organisations in fulfilling the requirements of regulatory, funding
and other relevant bodies.

The UKRIO checklist is included in Appendix A and may be used by RECs in addition to their own
REC forms.

In addition, it should be noted that the Department of Health’s Research Governance
Framework requires that research within its remit must secure research governance approval
from individual NHS Trust research and development departments, in addition to NRES MREC
ethics approval.

33 of 50

APPENDIX A:

EXAMPLE RESEARCH ETHICS INITIAL CHECKLIST

A checklist should be completed for every research project. It is used to identify whether a full
application for ethics approval needs to be submitted. Below is an example of a checklist that
could be used in a UK university to initially determine the level of risk of harm entailed in a
proposed study.

Before completing this form, please refer to the University Code of Practice on Ethical
Standards for Research Involving Human Participants. The principal investigator or, where the
principal investigator is a student, the supervisor, is responsible for exercising appropriate
professional judgement in this review.
This checklist must be completed before potential participants are approached to take part in any
research.

Section I: Project Details
1. Project title:

Section II: Applicant Details
2. Name of researcher (applicant):
3. Role:
4. Email address:
5a. Contact address:
5b. Telephone number

Section III: For Students Only
6. Module name and number or MA/MPhil course and department:
7. Supervisor’s or module leader’s name:

Section IV: Research Checklist
Please answer each question by ticking the appropriate box:

 Yes No
Research that may need to be reviewed by NHS NRES Committee or an external Ethics
Committee (if yes, please give brief details as an annex)

Will the study involve recruitment of patients or staff through the NHS or the use of NHS data
or premises and/or equipment?

Does the study involve participants age 16 or over who are unable to give informed consent?
(eg people with learning disabilities: see Mental Capacity Act 2005). All research that falls
under the auspices MCA must be reviewed by NHS NRES

Research that may need a full review

Does the research involve other vulnerable groups: children, those with cognitive impairment,
or those in unequal relationships eg your own students?

Will the study require the co-operation of a gatekeeper for initial access to the groups or
individuals to be recruited? (eg students at school, members of self-help group, residents of
Nursing home?)

Will it be necessary for participants to take part in the study without their knowledge and
consent at the time? (eg covert observation of people in non-public places)?

Will the study involve discussion of sensitive topics (eg sexual activity, drug use)?

34 of 50

Are drugs, placebos or other substances (eg food substances, vitamins) to be administered
to the study participants or will the study involve invasive, intrusive or potentially harmful
procedures of any kind?

Will tissue samples (including blood) be obtained from participants?

Is pain or more than mild discomfort likely to result from the study?

Could the study induce psychological stress or anxiety or cause harm or negative
consequences beyond the risks encountered in normal life?

Will the study involve prolonged or repetitive testing?

Will the research involve administrative or secure data that requires permission from the
appropriate authorities before use?

Is there a possibility that the safety of the researcher may be in question (eg in international
research: locally employed research assistants)?

Does the research involve members of the public in a research capacity (participant
research)?

Will the research take place outside the UK?

Will the research involve respondents to the internet or other visual/vocal methods where
respondents may be identified?

Will research involve the sharing of data or confidential information beyond the intial consent
given?

Will financial inducements (other than reasonable expenses and compensation for time) be
offered to participants?

If you have answered ‘no’ to all questions, send the completed and signed form to your Department’s
representative on the Faculty/School Ethics Committee with any further required documents, for
their records.

If you have answered ‘yes’ to the first section in Section IV (if your research may be subject to specific
ethics review other than the RO’s REC), you will need to send this completed form to the Research Ethics
Committee for reference and submit your research for ethics approval to the appropriate body. Once ethics
approval is granted, a copy should be sent to the Faculty/School Ethics Committee for their records.

If you have answered ‘yes’ to any of the other questions in Section IV, you will need to describe more fully
how you plan to deal with the ethics issues raised by your research. Your proposal will need to be
approved by the Research Ethics Committee. You should submit your plans for addressing the ethics
issues raised by your proposal using an ethics approval application form, which should be sent to the
Faculty/School/ Department Research Ethics Officer. Forms can be obtained from the
Faculty/School/Department /University website (give link).

Please note that it is your responsibility to follow the University’s Code of Practice on Ethical Standards and
any relevant academic or professional guidelines in the conduct of your study. This includes providing
appropriate information sheets and consent forms, and ensuring confidentiality in the storage and
use of data. Any significant change in the question, design or conduct over the course of the research
should be notified to the Faculty/School Research Ethics Officer and may require a new application for
ethics approval.

Signed:

Date:

Principal Investigator:

Supervisor or module leader (where appropriate):

35 of 50

Signed: Date:

POINTS TO CONSIDER WHEN PLANNING
RESEARCH

This section aims to facilitate the process of considering ethics around social science research: it
is not intended to be definitive but may help to highlight potential issues to researchers.

Further information on the issues raised in this list can be found in the main body of the framework
as well as in ethics guidelines from Learned Societies and subject-specific guides. Please see
Appendix D for web links to websites that may be useful.

The following list of points to consider are examples of likely areas you will need to have explored
if submitting a full ethics review.

Have you considered risks to:

• the research team?

• the participants? Eg harm, deception, impact of outcomes

• the data collected? Eg storage, considerations of privacy, quality

• the research organisations, project partners and funders involved?

Might anyone else be put at risk as a consequence of this research?

What might these risks be?

How will you protect your data at the research site and away from the research site?

How can these risks be addressed?

Details and recruitment of participants:

• What types of people will be recruited? Eg students, children, people with learning
disabilities, elderly?

36 of 50

• How will the competence of participants to give informed consent be determined?

• How, where, and by whom participants will be identified, approached, and recruited?

• Will any unequal relationships exist between anyone involved in the recruitment and the
potential participants?

• Are there any benefits to participants?

• Is there a need for participants to be de-briefed? By whom?

What information will participants be given about the research?

Who will benefit from this research?

Have you considered anonymity and confidentiality?

How will you store your collected data?

How will data be disposed of and after how long?

Are there any conflicts of interest in undertaking this research? Eg financial reward for outcomes
etc.

Will you be collecting information through a third party?

Have you considered consent?

• If using secondary data, does the consent from the primary data cover further analysis?

• Can participants opt out?

• Does your information sheet (or equivalent) contain all the information participants need?

• If your research changes, how will consent be renegotiated?

Have you considered ethics within your plans for dissemination/impact? Are you conducting
research outside the UK? Are there any additional issues that need to be considered as a result?
Eg local customs, local ‘gatekeepers’, political sensitivities

Which Ethics Committee is most appropriate for your research?

Have you considered the time you need to gain ethics approval?

Have you considered what legislation your project will need to abide by? Eg Data Protection Act,
Freedom of Information Act, Human Rights Act

How will the ethics aspects of the project be monitored throughout its course?

Is there an approved research ethics protocol that would be appropriate to use?

How will unforeseen or adverse events in the course of research be managed? Eg do you have
procedures to deal with any disclosures from vulnerable participants?

37 of 50

 UKRIO RESEARCH INTEGRITY CHECKLIST

38 of 50

APPENDIX B:

FLOWCHART OF REVIEW PROCESS

Is this research (See glossary)?

YES NO Professional codes of practice still apply

Does proposal address subject of ethics?

YES NO Principal Investigator to write Ethics
 Discussion

Does it involve more than minimal risk (See Section 1 of Framework for Research Ethics)?

YES NO Review by ‘Light touch’ Department REC

Does the research involve NHS patients, records, equipment, premises or vulnerable people
under the Mental Capacity Act 2005?

NO YES Review by NHS NRES

Are there approved protocols for handling this research situation that are appropriate to current
research?

NO YES Light touch review

Send application to appropriate REC for full review

Are there possible conflicts of interest or an appeal? Review by University REC

39 of 50

APPENDIX C:

KEY TERMS GLOSSARY
Please see below for key terms used in the Framework for Research Ethics. Rather than produce
a full glossary, links are provided to several resources which may be useful when considering
ethics terminology. Glossaries may also be available from University RECs and Learned
Societies.

Assent: Agreement from an individual not able to provide free and informed consent to take part
in research.

Elite Interviews: These are interviews with senior people who may be chosen for inclusion in a
research study because of the public role they hold in their own right (eg Government Ministers),
or because they represent views of their general position (eg judges, newspaper editors).

In elite interviews it is often argued that formal written consent is not necessary because by
consenting to see the researcher, the participant is in fact giving consent. However, all such
participants should receive an initial letter giving the name and status of the researcher carrying
out the study, a brief rationale of the study including its purpose and value and why the individual
is being invited to take part. The person interviewed should be aware what will happen to any
findings, whether the data will be shared with others, and whether he/she will be identified. Where
researchers are not able to follow the minimum procedure identified above, these research
proposals should go for a full ethics review.

Enduring Consent: This is where there is no time limit on consent given. Human participants do
not need to be re-contacted should any of their personal data be reused for further research.
Securing enduring consent may be essential in longitudinal studies. It may also be important for
data that is placed on the UK Data Archive. Principles of preserving confidentiality apply.

Ethics Protocols: The use of approved protocols for commonly occurring situations such as
research with normally developing children in schools. These can expedite ethics review as
Principal Investigators can confirm in a ‘light touch’ review to their REC that there is an approved
protocol that appropriately covers the ethics issues raise by their research. It will be the
responsibility of the local REC to approve the suggested protocol for the work.

Expedited Review: In exceptional circumstances, it may be necessary for a proposal involving
possible risk of harm to receive a full review at short notice. An expedited review is carried out by
one or more members of a Research Ethics Committee (REC), commonly its chair, and not by a
member of the Department due to carry out the research.

Human Participants: Human participants (or subjects) are defined as including living human
beings, human beings who have recently died (cadavers, human remains and body parts),
embryos and foetuses, human tissue and bodily fluids, and human data and records (such as, but
not restricted to medical, genetic, financial, personnel, criminal or administrative records and test
results including scholastic achievements).

Informed Consent: Informed consent entails giving sufficient information about the research and
ensuring that there is no explicit or implicit coercion so that prospective participants can make an
informed and free decision on their possible involvement.

Typically, the information should be provided in written form, time should be allowed for the
participants to consider their choices and the forms should be signed off by the research
participants to indicate consent. Where participants are not literate, verbal consent may be
obtained but this should wherever possible be witnessed and recorded. In other circumstances,

40 of 50

for example telephone interviews, written or witnessed consent may not be possible, but verbal
consent should be secured. Where consent is not to be secured, a full statement justifying this
should be submitted to the REC review and approved.

In longitudinal research it may be necessary to explain the need for (and limitations of) enduring
consent. The primary objective is to conduct research openly and without deception. Deception (ie
research without consent) should only be used as a last resort when no other approach is
possible. Any research involving deception must be submitted to the REC review and approved.
This principle also requires that research staff need to be made fully aware of the proposed
research and its potential risks to them.

Lay Member: This is used in reference to a member of a REC. This person should have no
affiliation to the university or research institute apart from membership of the REC.

Light Touch Review: All ESRC funded research should undergo at least a light touch review and
this should be the decision of the REC. Light touch reviews identify those projects where the
potential for risk of harm to participants and others affected by the proposed research is minimal.
In many cases this is the only ethics review necessary, and this can be undertaken using a
checklist (see Appendix A). RECs need to approve that only a light touch review is necessary.

Personal Data: Under the Data Protection Act 1998 ‘personal data’ is defined as data which
relates to a living individual who can be identified a) from those data or, b) from those data and
other information which is in the possession of, or is likely to come into the possession of, the data
controller, and includes any expression of opinion about the individual and any indication of the
intentions of the data controller or any other person in respect of the individual.

Research: Research is defined as any form of disciplined inquiry that aims to contribute to a body
of knowledge or theory.

Research Ethics: Research Ethics refers to the moral principles guiding research, from its
inception through to completion and publication of results and beyond – for example, the curation
of data and physical samples after the research has been published.

Research Ethics Committees: A ‘Research Ethics Committee’ (REC) is defined as a
multidisciplinary, independent body charged with reviewing research involving human participants
to ensure that their dignity, rights and welfare are protected. The independence of a REC is
founded on its membership, on strict rules regarding conflict of interests, and on regular
monitoring of and accountability for its decisions.

Sensitive Personal Data: Under the DPA 1998 this means personal data consisting of
information as to (a) the racial or ethnic origin of the data subject, (b) his/her political opinions, (c)
his/her religious beliefs or other beliefs of a similar nature, (d) whether he/she is a member of a
trade union (within the meaning of the [1992 c. 52.] Trade Union and Labour Relations
(Consolidation) Act 1992), (e) his/her physical or mental health or condition, (f) his/her sexual life,
(g) the commission or alleged commission by him/her of any offence, or (h) any proceedings for
any offence committed or alleged to have been committed by him/her, the disposal of such
proceedings or the sentence of any court in such proceedings.

Transparency in Research Ethics: The full, accurate, and open disclosure of relevant
information. Where the research involves new and innovative methodologies, this is especially
important.

Valid Consent: For consent to be ‘valid’ the participant must be capable of understanding all the
potential risks involved. Where this may be in doubt, the Mental Capacity Act 2005 may apply
(see Appendix D).

41 of 50

APPENDIX D:

WEB ADDRESSES OF PROFESSIONAL ETHICS
CODES AND LINKS TO RELEVANT LEGISLATION (in
alphabetical order):

British Psychological Society Code of Conduct and Ethical Guidelines: http://www.bps.org.uk/the-
society/code-of-conduct/

Criminal Records Bureau: http://www.crb.gov.uk/

Data Protection Act 1998: http://www.opsi.gov.uk/acts/acts1998/ukpga_19980029_en_1

Department of Health Research Governance:
http://www.dh.gov.uk/en/Researchanddevelopment/A-Z/Researchgovernance/index.htm

Freedom of Information Act 2000: http://www.opsi.gov.uk/acts/acts2000/ukpga_20000036_en_1

Health and Social Care Act 2008: http://www.opsi.gov.uk/acts/acts2008/ukpga_20080014_en_1

Human Rights Act 1998: http://www.opsi.gov.uk/acts/acts1998/ukpga_19980042_en_3

Human Tissue Act 2004: http://www.opsi.gov.uk/acts/acts2004/ukpga_20040030_en_1.htm

The Medicines for Human Use (Clinical Trials) Regulations 2004: http://www.england-
legislation.hmso.gov.uk/si/si2004/20041031.htm

Mental Capacity Act 2005: http://www.opsi.gov.uk/acts/acts2005/ukpga_20050009_en_1

Code of Practice on the Mental Capacity Act 2005:
http://www.dca.gov.uk/menincap/legis.htm#codeofpractice

Mental Capacity Act factsheet and guidance for researchers:
http://www.dh.gov.uk/en/SocialCare/Deliveringadultsocialcare/MentalCapacity/MentalCapacityAct
2005/DH_078789

MRC Clinical Trials Unit Glossary: http://www.ctu.mrc.ac.uk/glossary.aspx

The Ministry of Defence Research Ethics Committee (MODREC):
http://www.science.mod.uk/engagement/documents/ethics_jsp_536.pdf

NHS, Governance Arrangements for NHS Research Ethics Committees:
http://www.dh.gov.uk/en/Publicationsandstatistics/Publications/PublicationsPolicyAndGuidance/D
H_4005727

NHS Integrated Research Application System (IRAS):
https://www.myresearchproject.org.uk/Signin.aspx

NHS National Research Ethics Service Glossary:
http://www.nres.npsa.nhs.uk/applications/glossary/

NRES guidance for applicants: http://www.nres.npsa.nhs.uk/applicants/apply/applying-for-ethics-
review

42 of 50

Standard Operating Procedures for Research Ethics Committees in the United Kingdom (REC
SOPs, see Section 12): http://www.nres.npsa.nhs.uk/news-and-
publications/publications/standard-operating-procedures/

2007 presentation by David Neal, Head of Policy, NRES, ‘Understanding the Mental Capacity
Act’: http://www.nres.npsa.nhs.uk/EasySiteWeb/GatewayLink.aspx?alId=7580

National Offender Management Service (NOMS) Ethics Committee:
http://www.hmprisonservice.gov.uk/resourcecentre/research/

Online Ethics Center, glossary: http://www.onlineethics.org/CMS/glossary.aspx

Rehabilitation of Offenders Act 1974 and exception:
http://www.opsi.gov.uk/RevisedStatutes/Acts/ukpga/1974/cukpga_19740053_en_1

http://www.opsi.gov.uk/si/si2001/20013816.htm

Research Councils UK (RCUK) Governance of Good Research Conduct:
http://www.rcuk.ac.uk/cmsweb/downloads/rcuk/reviews/grc/goodresearchconductcode.pdf

Safeguarding Vulnerable Groups Act 2006:
http://www.opsi.gov.uk/acts/acts2006/ukpga_20060047_en_1

Secure Data Service (SDS): http://securedata.ukda.ac.uk/

Social Care Research Ethics Committee: http://www.screc.org.uk/

Social Research Association Ethical Guidelines: http://www.the-sra.org.uk/ethical.htm

Tri-Council Ethics Glossary: http://www.pre.ethics.gc.ca/english/tutorial/glossary.cfm

UK Data Archive: http://www.data-archive.ac.uk/

UK Research Integrity Office (UKRIO): http://www.ukrio.org.uk/home/

UKRIO Code of Practice for Research:
http://www.ukrio.org/resources/UKRIO%20Code%20of%20Practice%20for%20Research.pdf

Universal Ethical Code for Scientists: http://www.dius.gov.uk/~/media/publications/F/file41318

Wellcome Trust Biobank Ethics and Governance Framework: http://www.wellcome.ac.uk/About-
us/Publications/Reports/Biomedical-ethics/WTD003284.htm

43 of 50

Useful links to Professional Associations (in alphabetical
order):

Association of Internet Researchers: http://www.aoir.org/reports/ethics.pdf

American Anthropological Association: http://www.aaanet.org/committees/ethics/ethicscode.pdf

The British Psychological Society: Code of Conduct: http://www.bps.org.uk/the-society/code-of-
conduct/code-of-conduct_home.cfmBritish Psychological Society: Conducting Research on the
Internet: Guidelines for ethics practice in psychological research online (2007):
http://www.admin.ox.ac.uk/curec/internetresearch.pdf

The British Society of Gerontology: http://www.britishgerontology.org/index.asp?PageID=102

The British Sociological Association: Statement of Ethics Practice:
http://www.britsoc.co.uk/equality/Statement+Ethical+Practice.htm

The British Educational Research Association: Revised Ethics Guidelines for Educational
Research (2004): http://www.bera.ac.uk/blog/category/publications/guidelines/

British Society of Criminology: Code of Ethics for Researchers in the field of Criminology:
http://www.britsoccrim.org/ethicals.htm

Social Research Association: Ethics Guidelines: http://www.the-
sra.org.uk/documents/pdfs/ethics03.pdf

Social Research Association: Data Protection Act 1998: Guidelines for Social Research:
http://www.the-sra.org.uk/documents/pdfs/sra_data_protection.pdf

Universities and Colleges Employer Association: Safety in Fieldwork, and Health and Safety
Guidelines for Working Overseas: http://www.ucea.ac.uk/en/Publications/Health_and_Safety.cfm

Social Research Association: Code of Practice for the Safety of Social Researchers:
http://www.the-sra.org.uk/documents/word/safety_code_of_practice.doc

44 of 50

APPENDIX E:

KEY CHANGES TO THE FRAMEWORK

The Research Ethics Framework (REF) (Now the “Framework for Research Ethics” (FRE)) was
published in 2005, and the ESRC committed to a process of regular review to ensure the
framework was kept up to date in order to reflect changing scientific agendas and policy
developments. In light of this, the ESRC carried out a review of the framework in 2009.

The Office established a small review panel in conjunction with Professor Ann Buchanan, acting
as Chair, to consider the responses from the research ethics consultation undertaken in early
2009. This consultation received over 100 comments from academics, ESRC Board and
Committee members, universities, Learned Societies and stakeholder groups. The responses
were largely positive and constructive, with input from the Department of Health, the Association
of Research Ethics Committees (AREC) and Vice Chancellors. In addition, expert witness
statements have been received on various case studies to provide context for problematic ethics
issues.

The panel was also asked to consider any emerging issues in the social sciences alongside
responses from the consultation and to agree a set of changes and recommendations for the
framework to propose to Council. Within this, the panel considered the use of the existing
framework by HEIs and other ROs and the monitoring of ESRC-funded research. The findings
from these questions have further informed the panel on areas where revisions and clarifications
were necessary within the re-drafted framework.

Responses to the consultation have indicated that a more engaging and user friendly version of
the Framework on the website, making it more accessible to a wider range of users, would be
welcomed. This web space will enable the adoption of new legislation, an area for case studies
and example protocols and a ‘living list’ of useful links which ROs and researchers will be
encouraged to contribute to.

Key content changes

Over the last four years, much new legislation has been introduced as well as several
amendments to existing acts and laws. Perhaps the most significant new piece of legislation for
social scientists today is the Mental Capacity Act (2005). However, several other pieces of
legislation and changes to existing laws have highlighted the timeliness of the review of the ESRC
Research Ethics Framework. Links to relevant legislation and guidance from users of this
legislation (e.g. discipline specific Learned Societies’ guidance) are provided in the framework.

In addition, there is a clear link between governance and ethics. The RCUK Research Conduct
and Research Integrity Policy has now been released which brings together questions of research
integrity and research ethics, and therefore overlaps with aspects of the current ESRC REF. The
revised framework compliments this policy to promote good practice and governance of research.

It has been agreed that the new framework should retain its familiarity as far as possible and
changes are only made where necessary. There are a few new features in the revised
framework, including a key terms glossary, a FAQs section and a more interactive website. See
below for further information on these structural changes.

45 of 50

Purpose of Research Ethics Committee and its role and responsibilities

Reminders are included that a Research Ethics Committee (REC) should facilitate good practice
and that the principal aim of ethics review is to protect, as far as possible, all groups involved in
research (funders, institutions, researchers and participants) throughout the lifetime of the
research. It is proposed that once a REC has met, its decision and comments are fed back to the
researchers. This amendment to procedures will encourage a dialogue between RECs and
researchers and help inform and promote best practice.

The Framework encourages Research Ethics Committees to publish a projected timetable on the
time needed to consider a proposal. This should assist researchers when planning to submit a
research proposal to ESRC as well as allay fears as far as possible that ethics review could delay
research.

Institutions are encouraged to undertake periodic reviews of research projects funded by ESRC
and to record the results. These reports will need to be made available to ESRC if requested. In
addition, ESRC may wish to undertake dipstick audits of institutional arrangements (this will
include non-UK institutions when funding with overseas partners) to ensure that they are
operating to at least the minimum standards outlined within the framework. It is therefore
important that RECs keep records of their procedures, minutes of meetings and list of proposals
reviewed for a minimum of 5 years.

Types of review

The review identified that under the original framework there was some confusion regarding ethics
review. Some researchers interpreted the framework in a way that suggested options of (i) full
review, (ii) an expedited review if necessary or (iii) no review of the proposed research in cases
where no ethics issues are anticipated.

The revised framework clarifies that all research must go through at least a light touch review as a
minimum standard. This light touch review is likely to be relevant for research where the potential
for risk of harm to participants and others affected by the proposed research is minimal.

The revised framework also clarifies that expedited review should be used in exceptional
circumstances where a research proposal involving possible risk of harm can receive a full review
at short notice. It is proposed that an expedited review is carried out by one or more members of a
Research Ethics Committee (REC), commonly its chair, and not by a member of the
Department(s) due to carry out the research.

Where peer or light touch review has confirmed that a research proposal requires full ethics
review and approval, this should be carried out by a REC under the same conditions as stated in
the original REF. Further guidance is provided regarding when researchers should consider full
review for their proposed research.

The Framework for Research Ethics (FRE) will encourage researchers to consider full ethics
review if the research is to be carried out in international settings or with international partners as
particular issues may arise which require scrutiny. Similarly elite interviews, internet based
research (particularly involving visual images), data sharing and data archiving may also raise
issues during and after the research commences which should be considered.

Ongoing review

The revised framework highlights the importance of remaining aware of potential risks to all
groups involved in research throughout its lifetime. Therefore, it may be necessary to consult
with a REC or members of a REC after the start of an award and to consider emerging ethical

46 of 50

concerns. These may arise at any time throughout the lifetime of a research project and also
during the dissemination phases. The revised framework encourages a starting point of being risk
aware whilst not being risk averse. The importance of ongoing review was raised both within the
consultation and during an internal audit of ESRC Ethics and Scientific Misconduct.

Students

The revised framework will include clear guidance to clarify that student research should be
treated in the same manner as all other research and subject to ethics review. It is expected that
much student research will only need to be subject to a light touch review or expedited review. It
must not be assumed, however, that all students’ projects involve minimal risk. Student projects
involving more than minimal risk will need a full ethics review. The ESRC FRE aims to encourage
social scientists to engage with issues of ethics from the start of their research careers.
Therefore, doctoral training centres (DTCs) and doctoral training units (DTUs) will need to detail
the ethics training that they provide to their students. This will be addressed in the next version of
the ESRC Postgraduate Training and Development Guidelines.

International/Security

Since the development of the original Research Ethics Framework, the ESRC has funded an
increasing volume of overseas research (the ESRC/DfID scheme in particular), as well as
research relating to sensitive issues, including the “New Security Challenges/Radicalisation” call.
Responses to the consultation raised issues relating to these areas, highlighting sensitivities
including risk to researchers and participants, ethical guidelines from other funders or project
partners, and the ethics of researching particularly sensitive areas. The changes clarify the
ESRC’s position (in terms of ensuring its own conduct is ethical), and will include protocols and
case studies where possible and provide clear guidance on risk awareness in these scenarios.

Limits to confidentiality

The revised framework provides a clarification on limits to confidentiality and expectations on
researchers. Researchers working with vulnerable populations, especially children, highlighted
the need to make clear the limits to confidentiality when eliciting consent from the vulnerable
person (and parent/carer). If for example a child or vulnerable person reveals that they are in
significant and immediate danger, the researcher will be obliged to ensure that the
child/vulnerable person is protected. Before starting a project, the principal researcher will
normally have established a procedure and the name of a person who will take the responsibility
for protecting the vulnerable persons/child in the event of a disclosure. If the researcher feels it is
necessary to break confidentiality, the child/vulnerable person will normally be informed what
action has been taken by the researcher. By providing clear guidance on this and other issues in
the framework, it is expected that researchers will take steps to mitigate unnecessary risk to
participants as much as possible.

Internet and technology

Responses highlighted the changes to and the vast increase of the use of e-technology (both in
carrying out research on the internet and with storing and sharing data). The issues surrounding
internet and technology were the most frequently cited in the course of the consultation. In light of
this, the revised framework seeks to address these concerns by recommending full ethics review
where internet research or data sharing feature in a research proposal and may be judged
necessary. The framework emphasises that as a rapidly developing area, legislation and
guidance will continue to evolve and this needs to be recognised by researchers and RECs. In
addition, the framework seeks to provide guidance on undertaking research relating to the
internet, for example; concerning social networking sites, public forums and people’s use of the
internet.

47 of 50

Key structural changes

The revised framework seeks to retain the familiarity of the original framework and, as a result,
wording and structure have been altered as little as possible. Some changes to the structure of
the framework are described here. The foreword has also been revised (and a few other sections
replaced or removed).

Protocols and case studies

Responses from HEIs and RECs commented that the development and use of ethics protocols
can serve to streamline the process of ethics review. Case studies and protocols will be added to
the Framework. As a living document to the web version of the framework, it is intended that
more protocols and case studies can be added in the future to the web version of the framework.

Frequently Asked Questions (FAQs) section

A new FAQs section is included within the revised framework. This section aims to highlight
emerging issues and address questions and clarifications from the consultation. By including this
section, the FRE can be updated as necessary. Currently, questions in this section cover issues
including risk, consent and the links between governance and ethics. The section references
other sections of the FRE as well as external guidance as necessary. The FAQs will build in a
more user-friendly element to the framework and will serve as a reminder for all groups involved in
research to remain risk aware throughout all stages of research and its dissemination.

Key terms/ glossary

A new key terms section is being included to streamline the existing framework and to provide
consistency in terminology. This glossary will reflect emerging issues as well as break down
some of the complexities of the language used in the context of ethics (ie valid/informed consent).

Checklists/Flowcharts

The original ethics flowchart has been updated to reflect new legislation with an emphasis on risk
awareness rather than risk aversion. In addition, a list of issues to be considered when planning
research has been included to enable researchers to address the ethics surrounding their
proposed research. This, alongside the flowchart, will support researchers in making judgements
about whether a full review is necessary, whether they have fully considered potential ethics
issues, and so on. These tools will also be made available on the website so that they are
accessible to researchers, RECs, other funders and partners for use.

Web addresses

An appendix with helpful web addresses for Learned Societies, links to legislation as well as
RCUK and UKRIO guidance is included. The ESRC encourage site visitors to contact the office
with suggested additions to this appendix.

48 of 50

APPENDIX F:

ILLUSTRATIVE CASE STUDIES AND PROTOCOLS

This section will be expanded as more case studies and protocols are sent in and approved. The
ESRC welcomes new case studies and protocols which illustrate the challenges around research
ethics in different areas. If you or your research organisation would like to submit a case study or
protocol, please contact the ethics team: ethics@esrc.ac.uk. Submitted case studies should
follow the format below:

ESRC REF Case Study [Case studies should not exceed three sides in length]

Title: Young Lives
Description of study [Please include brief details of your project including aims, subjects and
methods]

Young Lives is an international study of childhood poverty funded by the UK Department for
International Development (DFID). The study is longitudinal and involves 12,000 children growing
up in four countries over 15 years: Ethiopia, the state of Andhra Pradesh in India, Peru and
Vietnam. Two cohorts of children – a younger cohort who were born in 2001-2 and an older cohort
born in 1994-5 – are being followed, with the younger children being tracked from infancy to their
mid-teens, and the older children into adulthood. A variety of survey and qualitative methods are
used to collect data with children, parents, and others in communities. Young Lives aims to gain a
deeper understanding of children’s experiences of poverty, the outcomes of poverty for children,
the intergenerational transmission of poverty, how families on the margins move in and out of
poverty, and the policies that can make a difference to their lives.

Ethics questions raised and approaches [Please provide brief details of the ethics approaches
and issues addressed for this study. Please give information on specific ethical issues i.e.
approval routes, guidance followed and so on. This should include any issues that have become
apparent during the life of the award as well as those addressed prior to the start of the award]

The study raises numerous ethics questions about research with children and in developing
countries; research that is longitudinal, thus requiring sustaining of relationships over time; and
research that involves the archiving of collected data. Thus ethics questions are ongoing, and
affect the way we work in many ways.

In planning the first survey round, the academic consortium that set up Young Lives was attentive
to research ethics within the epidemiological/medical paradigm. Formal approval for Young Lives
was obtained from the ethics committee of the Social Science Division of the University of Oxford
in 2006 (http://www.admin.ox.ac.uk/curec). Because the study was breaking new ground, the
following ethics guidelines were used:

• Guidelines from the University of Oxford’s Department of International Development, adapted
from the ethical guidelines of the Association of Social Anthropologists of the Commonwealth, and
based on the Helsinki guidelines.
• Save the Children Child Protection Policy (2003).

Initially, ethics approaches in Young Lives were developed collaboratively with the country
research teams. In addition, both the survey and the qualitative research teams underwent

49 of 50

training sessions at which ethics were discussed, and fieldwork manuals contain detailed ethics
guidance. Following piloting of the qualitative research methods in 2007, a Memorandum of
Understanding for fieldworkers was developed, setting out some basic guidance about research
procedures and respectful communication with research participants. This is now being used with
the survey teams too.

Specific ethical issues: consent
In training fieldworkers discuss and understand that informed consent must be freely given and
voluntary, and that people need time to think about participation:

No project staff should pressurise, coerce or deceive respondents in an effort to ensure their
participation. Staff should also try to ensure that respondents are not pressurised by other family
or community members. Staff should not make any promises they cannot or are unlikely to keep.
The respondents will have at least 24 hours to consider whether they want to take part and will be
free to withdraw from the study at any time. Whilst the study procedures are designed to ensure
that consent is informed and voluntary, the only person who can really ensure that is you, the
fieldworker. You must make every effort to make sure the participants understand the study and
feel free not to take part or to withdraw if they wish to. (Fieldworker Manual for the Round 3
survey)

In relation to consent from children, the manual emphasises the following:

It is vital to take extra care to explain in ways that they can understand why you are there, why
you are interviewing them and what the information is to be used for. It is also important to bear in
mind that children are generally taught from a very young age that they must obey adults. This
makes it very difficult for them to refuse you. So you must make every effort not to put any
pressure on them to participate in the study and to make it clear that there will be no adverse
consequences for them if they refuse to take part. Similarly, you should explain the concept of
anonymity in words they can understand. They should know that their identity will be kept a secret
and that the information will not be used to identify them or to describe their life in particular, but
rather to explain the typical life of a child in their community.

Ongoing scrutiny of research ethics
Ethics questions that arise during the survey and qualitative research are recorded, transcribed
and translated, and thus are a systematic part of the research documentation. This means that
ethics questions can be monitored throughout the course of the study and that ethics is seen as a
process, not a one-off event.

Summary of lessons learned [Please include details of lessons learned through this project that
may be useful to other researchers in a related area]

Understanding the dynamic nature of communities is crucial in longitudinal research. While broad
shared ethics practices are important, these need to be applied with some flexibility according to
each situation that arises. This is both specific and dynamic to each situation, which may change
from year to year. Researchers should be aware that they are not going into neutral situations –
change can be rapid, and the changes themselves need careful documentation.

• Survey and qualitative research teams undergo additional training sessions before each
round of fieldwork, and ethics questions are discussed across the study, with the aim of
developing a shared understanding of research ethics.

• Young Lives has developed an ongoing Memorandum of Understanding for fieldworkers.
This acknowledges power differentials between researcher teams and participants
according to gender ethnicity and class, as well as age.

50 of 50

• Consent is understood as an ongoing process and is renegotiated at each stage of the
study.

• To ensure that staff knew what to do should they encounter children they believe may be
suffering from abuse or exploitation; we use the child protection protocols developed by
Save the Children (2003). Research teams are encouraged to discuss any concerns with
the lead quantitative or qualitative researchers. The research team based at Oxford
provide guidance and support.

• For parents, children and community members, expectations of the research are inevitably
high, and time is taken to explain the study as clearly as possible. Awareness of the
contexts in which the research is being conducted is crucial to understanding how ethics
operate in practice. In poor communities, it is likely that any outsiders become the objects
of speculation, and it can be difficult for people to distinguish visits by researchers from
development interventions which may be more familiar to them.

• Fieldworkers use locally relevant language, images and concepts when explaining
complex notions. For example, when explaining archiving, they reassure participants about
anonymity, and that identifying features of places, people and organizations are disguised
in preparing data for archiving. For example, in Peru, the term ‘un archivo’ is understood,
since almost all villages and communities own archives with documentation regarding the
village, which are for public consultation. In Vietnam, researchers used the word for
‘storage’ - pack and store away - pointing to a cupboard or box. Children see the
researchers typing notes on their laptops, and researchers show them what they are
doing, and explain that the information will be kept in Hanoi and England for many years.

• Ethics concerns are reported to local teams and to Oxford, and efforts are made to
respond to difficult situations appropriately.

• Young Lives country teams report study findings to participants and other community
members in locally useful and relevant ways.

Further reading [Please include relevant links and publications as appropriate]

Virginia Morrow (2009) The Ethics of Social Research with Children and Families in Young Lives:
Practical Experiences, Young Lives Working Paper 53

Young Lives research ethics webpage: http://www.younglives.org.uk/research-methodology-
data/ethics

