Addendum 2

DEPARTMENTAL ETHICS SCREENING COMMITTEE
(DESC)

CHECKLIST

Implementation date: 1 January 2012

Preamble to the Checklist

Researchers, supervisors and departmental chairs have the primary responsibility to ensure that research conducted in their respective disciplines is characterized by methodological rigour and comply with the guidelines of relevant professional bodies and scientific organizations, as well as relevant legislation, institutional, national and international ethics guidelines.

All research in which humans, institutions, organizations or communities/groups are involved must be screened by Departments. The departmental processes for the ethics screening of research proposals should be integrated with the process of approving research proposals in terms of their scientific integrity and rigour. This means that the Departmental Ethics Checklist for the ethics screening of a research project should be considered in the same process as the approval of the research proposal.

The checklist serves as a heuristic (i.e. a guideline) to assist the researcher in evaluating the potential ethical risks associated with the research. The emphasis should be primarily on an honest and critical reflection on, and deliberation about the risk of unjustifiably impacting negatively on the research participants and other stakeholders involved in the research, and not on the completion of the checklist as a mere bureaucratic necessity.

To record that all research proposals in which humans, institutions, organizations or communities/groups are involved have been screened in ethical terms, the Departmental Ethics Checklist must be completed in a manner that attests to the fact that the researcher (and, if applicable the Departmental Ethics Screening Committee (DESC)) has diligently reflected on the matter.

Process notes:

· All submissions to the Research Ethics Committee must be accompanied by a fully completed Departmental Ethics Checklist. The departmental screening process is where the ethics review process starts.
· When medium or high ethical risk research is referred to the Research Ethics Committee for review, it is important to share the DESC’s assessment, experience and wisdom about avoiding or mitigating ethical risks with the Research Ethics Committee. Please record which ethical risks are related to the medium or high ethical risk research, and what should be done to avoid or mitigate these ethical risks on the last page of the Departmental Ethics Checklist, or on a separate page, and indicate in a note to the Research Ethics Committee exactly for what ethics clearance is requested.
· Departments should have a short turn-around time in the processing of Departmental Ethics Checklists, following a time schedule that is well-coordinated with the submission of applications to the Research Ethics Committee.
· Departments are encouraged to involve researchers, supervisors and promotors in the deliberations and/or feedback of the DESC with a view to promote awareness, insight, and opportunities for the discussion of ethical issues related to research.

.

	

DEPARTMENTAL ETHICS SCREENING COMMITTEE (DESC) CHECKLIST (DATA COLLECTION)
To be prepared by the researcher (student researcher in consultation with supervisor/promotor) and attached to the actual research proposal, and submitted to your Departmental Chair

	Name of researcher: Prof/Dr/Mr/Ms/Other

	Department of Researcher:

	Title of research project:

	If a registered SU student, degree programme:

	SU staff or student number:

	Supervisor/promotor (if applicable): Prof/Dr/Mr/Ms

	ETHICAL CONSIDERATIONS
	Yes
	NS*
	No
	ACTION REQUIRED

	1. Familiarity with ethical codes of conduct

	As researcher I have familiarised myself with the professional code(s) of ethics and guidelines for ethically responsible research relevant to my field of study as specified in the list herewith attached, AND the ‘Framework policy for the assurance and promotion of ethically accountable research at Stellenbosch University’
	
	
	
	If YES: Continue with the checklist.
If NS/NO: Researcher must do so before proceeding.

	2. The proposed research: (Go through the whole of Section 2)

	a) Involves gathering information directly from human subjects (individuals or groups) (e.g. by means of questionnaires, interviews, observation of subjects or working with personal data)
	Yes
	NS
	No**
	If YES: Continue with the checklist.
If NO: This checklist process does not apply to the proposed research, except if 2 (b) applies.

	b) Involves gathering information directly from companies, corporations, organisations, NGOs, government departments etc. that is not available in the public domain
	
	
	
	If YES: Continue with the checklist.
If NO: This checklist process does not apply to the proposed research.

	c) Is linked to or part of a bio-medical research project
	
	
	
	If YES/NS: REC clearance may be required. DESC needs to decide.

	d) Involves gathering of information without consent/assent, i.e. will be conducted without the knowledge of the subjects of/participants in the research
	
	
	
	If YES/NS: REC clearance may be required. DESC needs to decide.

	e) Involves collection of identifiable information about people from available records/archival material to be collected on individuals/groups/lists with personal information
	
	
	
	If YES/NS: REC clearance may be required. DESC needs to decide.

* NS = Not sure/Don’t know
** Please note: If the “No” option is selected it does not nullify the responsibility that rests on the researcher to ensure that ethical research practices are followed throughout the research process. The onus rests on the researcher to ensure that, should any ethical issues arise throughout the research process, the necessary steps are taken to minimise and report these risks to the supervisor/promotor of the study (where relevant), the Departmental Chair , and the REC. Furthermore: If the “No” option is chosen it does not absolve the researcher to seriously consider the possible risk that the research can in some way wrongfully disadvantage research participants and/or stakeholders or deny them fundamental rights.

	3. The proposed research involves the gathering of information from people in the following categories:

	a) Minors (persons under 18 years of age)
	Yes
	NS
	No

	If YES/NS for any of these categories (a-f): REC clearance may be required. The DESC must screen the proposal/project and must refer it to the REC if the ethical risk is assessed as medium or high. Then continue with the checklist.
If NO for all of these categories: Continue with the checklist.

	b) People with disabilities
	
	
	
	

	c) People living with/affected by HIV/AIDS
	
	
	
	

	d) Prisoners

	
	
	
	

	e) Other category deemed vulnerable; SPECIFY here:

[See Glossary of SOP for definitions.]
	
	
	
	

	f) Stellenbosch University staff, students or alumni
	Yes
	NS
	No
	If YES/NS: REC clearance must be obtained. Complete Checklist and submit to DESC. If NO: Continue with the checklist.

	4. Assessment of risk of potential harm as result of research (tick ONE appropriate YES or NS box)

	a) Minimal risk (for a classification of risk types, and definition, see Glossary and Addendum 3 in REC SOP)
	Yes
	NS
	No
	If YES: Established ethical standards apply. Proceed to 5, 6 and 7 and completion of checklist.
If NO/NS: Proceed to 4b).

	b) Low risk (for a classification of risk types, and definition, see Glossary and Addendum 3 in REC SOP)
	Yes
	NS
	No
	If YES/NS: Established ethical standards apply; researcher/ supervisor/promotor must refer the project to the DESC for further guidance. Proceed to 5, 6 and 7 and completion of checklist.
If NO: Continue with the checklist.

	c) Medium risk (for a classification of risk types, and definition, see Glossary and Addendum 3 in REC SOP)
	Yes
	NS
	No
	If YES/NS: REC clearance must be obtained; the research project must be referred to the REC. Proceed to 5, 6 and 7 and completion of checklist.

If NO: continue with the checklist.

	d) High risk (for a classification of risk types, and definition, see Glossary and Addendum 3 in REC SOP)
	Yes
	NS
	No
	If YES/NS: REC clearance must be obtained; the research project must be referred to the REC. Proceed to 5, 6 and 7 and completion of checklist.
If NO: Continue with the checklist.

	5. The proposed research involves processes regarding the selection of participants in the following categories:

	a) Participants that are subordinate to the person doing the recruitment for the study
	Yes
	NS
	No
	If YES: REC clearance may be required. The DESC must assess and advise.
If NO: Continue with the checklist.

	b) Third parties are indirectly involved because of the person being studied (e.g. family members of HIV patients, parents or guardians of minors, friends)
	Yes
	NS
	No
	If YES: REC clearance may be required. The DESC must assess and advise.
If NO: Continue with the checklist.

	

6. Steps to ensure established ethical standards are applied (regardless of risk assessment)
	

	a) Informed consent: Appropriate provision has been/will be made for this (either written or oral)
	Yes
	NS
	No
	If YES: Develop & apply protocols and clear with DESC. Continue with checklist.
If NS/NO: Attach justification & refer proposal to DESC for further assessment and advice.

	b) Voluntary participation: Respondents/informants will be informed, inter alia, they have the right to refuse to answer questions and to withdraw from participation at any time
	
	
	
	

	c) Privacy: Steps will be taken to ensure personal data of informants will be secured from improper access
	
	
	
	

	d) Confidentiality and anonymity: Confidentiality of information and anonymity of respondents/informants will be maintained unless explicitly waived by respondent.
	
	
	
	

	e) Training: research assistants/ fieldworkers will be used to collect data, and ethics awareness will be included in their training
	
	
	
	

	f) Mitigation of potential risk: Likelihood that mitigation of risk of harm to participants is required is medium/high, and appropriate steps have been/will be taken (e.g. referral for counselling)
	Yes
	NS
	No
	If YES/NS: Develop protocols for submission to DESC. Continue with checklist.
If NO: Proceed with checklist.

	g) Access: Institutional permission is required to gain access to participants and has been/will be secured. Specify here from whom:

[If the permission letter required is available, submit it to the DESC. If it is not available, apply for it immediately and indicate to the DESC when it will be expected.]
	Yes
	NS
	No
	If YES: Develop application for authorisation, clear with DESC & apply. Continue with checklist.
If NS: Refer proposal to DESC for assessment and advice. Continue to 6 (h).
If NO: Proceed to 6 (h).

	h) Accountability research*: Institutional permission to gain access to participants poses an obstacle to conduct the research.
	Yes
	NS
	No
	If YES/NS: Refer proposal to DESC for assessment and advice. Continue with checklist.

If NO: continue with checklist.

	i) Public availability of instruments to gather data: [When applicable] Are the instruments that will be used to gather data available in the public domain?
	Yes
	NS
	No
	If YES or not applicable: proceed with checklist.
If NS/NO: Obtain permission to use the instrument(s) and submit letters of permission with the proposal to DESC for assessment and advice Continue with checklist..

	j) Use of psychological tests: [When applicable] Are the instruments that will be used to gather data classified by law as psychological tests?
	Yes
	NS
	No
	If YES/NS: Indicate who will administer these tests, and whether they are appropriately registered and adequately trained to do so. Provide registration number and professional body. Continue with checklist.
If NO or not applicable: Proceed with checklist.

	k) Protecting data from unauthorised access: Are appropriate measures in place to protect data from unauthorized access? If yes, specify what the measures are:
	Yes
	NS
	No
	If YES: Specify and proceed with checklist.

If NO/NS: Develop and put in place appropriate measures. Continue with checklist.

	l) Unexpected information: If unexpected, unsolicited data is revealed during the process of research, data will be kept confidential and will only be revealed if required by law.
	Yes
	NS
	No
	If YES: Proceed with checklist.

If NO/NS: Consult on this matter with DESC. Continue with checklist.

	m) Emergency situations: If an unexpected emergency situation is revealed during the research, whether it is caused by my research or not, it will immediately be reported to my supervisor/promotor and Departmental Chair for further advice.
	Yes
	NS
	No
	If YES: Proceed with checklist.

If NO/NS: Consult on this matter with DESC. Continue with checklist.

	n) Permission to use archival data: [When applicable] Is permission granted from the custodian of the archive to use it.

	Yes
	NS
	No
	If YES: Proceed with checklist.

If NO/NS: Consult on this matter with DESC. Continue with checklist.

	o) The archive itself does not pose problems: [When applicable] The initial conditions under which the archive originated allow you as a third party researcher to use the material in the archive.

	Yes
	NS
	No
	If YES, proceed with checklist.

If NO/NS: Consult on this matter with DESC. Continue with checklist.

	7. Conflict of interest
	

	Is the researcher aware of any actual or potential conflict of interest in his/her proceeding with this research?
	Yes
	NS
	No
	If YES/NS: Identify concerns, attach details of steps to manage them, and
refer to DESC for assessment and advice.
If NO: No further action required, except signing the declaration and the checklist, and submitting it to the DESC with supporting documentation.

	DECLARATION BY RESEARCHER:
I hereby declare that I will conduct my research in compliance with the professional code(s) of ethics and guidelines for ethically responsible research relevant to my field of study as specified in the list herewith attached, AND the ‘Framework policy for the assurance and promotion of ethically accountable research at Stellenbosch University’, even if my research poses minimal or low ethical risk.

	

	

	Print name of Researcher
	Signature of Researcher

	Date

	

	

	

	Print name of Supervisor
	Signature of Supervisor

	Date

	

DECISION OF DESC

Referral to Research Ethics Committee: Yes / No
[In the case of a referral to the RESEARCH ETHICS COMMITTEE, this checklist and its supporting documentation should be submitted, as well as the full application for ethics review, together with its supporting documentation, avoiding unnecessary duplication of documentation. Also list the ethical risks that are related to the research proposal that is submitted for review, together with the DESC’s proposals to avoid or mitigate these ethical risks. Clearly indicate in a note exactly what ethical clearance is requested for.]]

If no referral is required, state any DESC conditions/stipulations subject to which the research may proceed (on separate page if space below is too limited): [Or stretch table below if required]

	Any ethical issues that need to be highlighted?
	Why are these issues important?
	What must/could be done to minimize the ethical risk?

	
	
	

	
	
	

	
	
	

	
	
	

	

	

	Print name of Departmental Chair
	Signature of Departmental Chair

	Date

	

	

	

	Print name of second member of DESC
	Signature of second member of DESC

	Date

	

DOCUMENTS TO BE PROPERLY FILED IN THE DEPARTMENT AND (E-)COPIES SEND TO SU RESEARCH ETHICS COMMITTEE OFFICE. ON RECEIPT OF THIS COPY, THE RESEARCH ETHICS COMMITTEE SECRETARIAT WILL ISSUE A RESEARCH ETHICS COMMITTEE REGISTRATION NUMBER.

Note:	Departments are requested to provide staff members and students with a list of professional Code(s) of ethics and guidelines for ethically responsible research relevant to their field of study on which they can indicate by signature that they have familiarised themselves with it. The last item in the list should be the ‘Framework policy for the assurance and promotion of ethically accountable research at Stellenbosch University’.
With thanks to the Department of Sociology and Social Anthropology, Stellenbosch University of the initial concept.
[bookmark: _GoBack]

8

