
Notes of Guidance for completion of EC1

1
The first seven questions are straightforward.

2
Question 8(i) - When noting details of the research participants, it is acceptable to indicate approximate numbers. The information can be given as a single number where they are all from one group. Where they are from two or more groups the information separate figures should be given for each group e.g. ‘10 children, 10 sets of parents, 2 teachers’.

3
Question 8(ii) - The inclusion criteria refer to the particular group of research participants being invited to participate e.g. ‘school children aged 9 and 10 years’ or ‘school children of 14-18 years who are smokers’.

4
Question 8(iii) - The recruitment method should be expressed as simply as possible e.g. ‘Canvassing shoppers in Argyle Street’, or ‘invitation extended to all third year GCU students studying Engineering’. If confidential records are being used in order to recruit subjects then this should be stated.

5
Questions 9 & 10 - A definition of approved non-invasive, minor invasive and major invasive research methods and procedures can be found under paragraph 2.3.2 of the Research Ethics - Principles and Procedures Booklet and are quoted below. 


2.3.2
Non-invasive, minor invasive and major invasive methods and procedures are defined in the following ways:


(a)
Non-invasive research methods are defined as:


‘the use of research methods that cause little or no discomfort to the research participants and which, where they involve repeated or interval measurement, do not require the research participant to co-operate for longer than 4 weeks.’ Examples of non-invasive methods include questionnaires, interviews and focus groups which relate to non-sensitive topics. Audiovisual recording of research participants will constitute a non-invasive method but where members of the public are concerned, particular care needs to be exercised by the researcher regarding the gaining of informed consent. 


(b)
Minor invasive research methods are defined as:


‘the use of research methods that cause little or no discomfort to the research participant but which will require repeated or interval measurement over a period of time in excess of 4 weeks.’ 

(c)
Major invasive research methods and procedures are defined as:


‘more complex methods involving invasive techniques or pain or discomfort for the research subject.’ In addition to procedures that cause pain, the Ethics Committee has identified the following interview and questionnaire topics as having the potential to cause emotional or psychological discomfort for research subjects: death and dying, substance misuse, mental health problems, sexual/domestic/child abuse, crime, some financial issues, HIV, and trauma. Work with minors (under 16 in Scotland, under 18 in the rest of the UK) or other protected groups also constitutes a major invasive procedure and will require a disclosure to be obtained 


(www.disclosurescotland.co.uk/).

Where a member of staff or a student wishes to use a non-invasive or minor invasive research method other than listed in 2.3.2 (a) above or is otherwise ‘novel’, they should provide their Departmental representative on the Ethics Committee with a description of the method and a statement of the effect that it might have on a research participant in terms of degree of discomfort. The School Ethics Committee will determine its view and collaborate with the University Ethics Committee in obtaining formal approval of the new research method.

6
Question 11 - It is important to note that an entry only need be made if there is any anticipated stress or discomfort which has not already been detailed. An example might be where a particularly sensitive topic is to be broached in an interview, or where research is planned with participants whose understanding is impaired.

7
Question 12 is self explanatory.

8
Question 13 - For entering details of potential hazards, it is acknowledged that more space might be required for a full explanation. Please feel free to append an additional page for this purpose.

9
Question 14 - It is important to reassure the Committee that where the researcher plans to use a major invasive research method and/or procedure as part of their research, they have the necessary technical competence to undertake the research competently and safely.

10
Question 15 is self explanatory.

11 
Question 16 – refers to the start date of the whole project.

12
Question 17 is self explanatory.

13
Question 18 - The purpose of question 18 is to ensure that key ethical principles have been incorporated into the study as outlined in Section 1 of the Research Ethics - Principles and Procedures Booklet – Ethical Principles to guide research on human participants. There should always be some form of explanation for research participants and researchers should be confident that the research participants have consented freely to their participation. Where participants have not been offered the opportunity to decline to take part or to withdraw at any stage, the University Ethics Committee will ask for an explanation, if this is not evident within the proposal itself.

14
Question 18(i) - Please note that a research participant information sheet and a copy of the consent form must accompany the application where research involving major invasive methods or procedures are concerned.

15 
Question 18(iii) - Justifiable deception may form part of a research study. Examples would include making research participants aware of the purpose of the study in such general terms that they are not aware of the precise topic of interest. Where a researcher plans to use justifiable deception, this must be explained and justified in the appropriate section on the application form.

16
Questions 19 - 21 are self explanatory.

17
Question 22 - The applicant must sign and date the form.

18
Question 23 - A summary of the School consideration should be attached.


