Aga Khan University
Research Policy

Procedure for Issue of Exemption Letter by ERC for Selected Studies

	Policy # AP/…(to be numbered)

	First Approved on:

	Last Modified and Approved on:

	Contact Office:
	Related Policies:

Policy on Code of Good Research Practice and Access to Patient Data

	Approving Authority: University Research Council

The studies in which human subjects are not involved directly, or no intervention is done are often exempted from full review of AKU- Ethics Review Committee (ERC). Since majority of journals ask for approval by an Institutional Review Board or by AKU-ERC before accepting a manuscript for publication, it is necessary that the researchers get an approval or an exemption letter from ERC before starting the study as it is unprincipled for ERC to review studies retrospectively. It is the responsibility of researchers to obtain such a letter before any study is started.
This point is again restated for emphasis: even if studies fall in the exemption category, they still need to be submitted to ERC for obtaining a letter of exemption prior to the commencement of the study as ERC does not allow retrospective review of studies, even for the purpose of publication.
A system should be put in place in Unit/ departments whereby studies are signed-off by the Unit Head/ Departmental Chair prior to their commencement. This precautionary safeguard has been advised by the University Research Council to ensure that no controversial or sensitive studies are conducted even though they may have obtained clearance from relevant AKU subcommittees.

The following procedure has been developed for seeking an exemption letter from ERC for a study, if it is determined that the study falls in the exemption category based on the stated guidelines.

A)
Procedure for submitting applications:
1.
Each department will set up a Departmental Research/ Review Committee (DRC).

2.
The researcher will submit his/ her proposal to the DRC.

3.
The DRC will review the proposal and send its recommendation to AKU-ERC on the prescribed form (attached).

4.
The proposal along with the DRC’s recommendation will be submitted electronically to AKU-ERC secretariat along with one hardcopy.

5.
The recommendations will be reviewed by Chair of ERC. If no ethical issue is found, the Chair ERC will issue a letter of exemption within seven days of receipt of the recommendation.

6.
In case Chair of ERC is not satisfied with recommendation, full proposal will be asked for review in the AKU-ERC committee.

7.
No study on human subjects will be done in any department (including students, residents or faculty) without obtaining exemption or approval from AKU-ERC.
B)
Studies which may qualify for exemption from ethical review:
1.
Retrospective review of clinical data without any identifiable information about patients. The data may be obtained from patient’s charts. (Details of data which can be extracted is given elsewhere).
2.
Prospective data collection from patient’s charts without any identifiable information about patients. (same as in #1).
3.
Analysis of laboratory data without any identifiable information about patients. (Details of data which can be extracted is given elsewhere).
4.
Clinical audits.
5.
Evaluation of practice guidelines without identifying information about the users of those guidelines.
6.
Case reports without identifying the study subjects or photographs unless written consent has been obtained from study subject or his/her legal guardian.
7.
Studies in which human have not participated as study subjects. In case of use of animals, the study should be reviewed by the Ethics Committee for Animal Care & Use (AKU-ECACU).
8.
Other studies in which humans are not involved, such as, research on policy documents. However, if the policies are termed as ‘classified’, consent from the appropriate authorities should be obtained for their use in research or resulting publications.
9. Autobiographical studies in which the sample is the researcher himself/ herself.

10.
Quality assurance performance review studies. In such studies organizations may evaluate their programmes to improve their services, such as reports internal to the organization. Findings from these studies may be relevant to other stakeholders.
11.
Review of studies involving public data, for instance, published biographies, newspaper accounts of individuals’ activities and published minutes of meetings, educational tests and survey procedures. Care should be taken to handle the information in such a way so as not to pre-empt any disclosure.

12. Auto ethnographical studies where researcher uses his/ her own experiences in order to gain deeper understanding of a group's culture and/ or theorize modes of human behavior within a group and across different groups. Research in such studies would involve documentary evidences available publicly. Examples of auto ethnography can be found in the ‘Journal of the Society for the Study of Symbolic Interactionism’, ‘Journal of Contemporary Ethnography’ and the Journal of Humanistic Ethnography. Care should be taken to not disclose personal information about others with whom the writer has had a close relationship. For example a teacher in his/ her autobiography cannot publish details or personal views, photographs and confidential statements of his/ her students without permission.

13. Reflective practice/ professional development studies where practitioners can develop a greater level of self awareness about the nature and impact of their performance for professional growth and development. Examples of such studies can be found in journals of reflective practice.
C)
Composition of Departmental Review Committee:
The Departmental Review Committee (DRC) should consist of at least three members; each member should have

a)
Obtained at least one grant from the Dean/ Director, URC or external sources. In case of an external grant he/ she must have written the research proposal himself/ herself.

b)
Have published at least one paper in an international journal.
c)
Obtained a certificate in on-line courses on research ethics. This could be AKU-ERC research ethics course or any international ethics research course.

D)
Terms of Reference of a Department Review Committee

a)
Review the proposal for its scientific content
The following points should specially be considered during scientific review:
i)

Rationale for the study is given.
ii)
Research question is clearly defined.
iii)
The objectives of the study are clear and achievable.
iv)
Clear analysis plan is given indicating what statistical. tests will be applied for different variables of interest.

v)

Other points/ criteria as may seem to be necessary.

b)
Review of a proposal for issues of ethics
The following points should specially be considered during ethics review:
i)
The researcher is directly involved in the care of the patients if the data is collected from patient’s charts. In case of students/ residents’ research, his/ her supervisor is involved in the care of such patients.

ii)
In case the data is collected about a group of patients who are managed by more than one physicians, the other concerned physicians are also taken into confidence. They may or may not be a co-investigator in that research proposal.

iii)
In case of a multidisciplinary research proposal, all the stakeholders are taken into confidence.

iv)
The data to be collected does not contain any sensitive information of a financial, sexual nature etc. without the express permission of the patients.

v)
Only data that is relevant to the study questions and objectives is to be collected. Collection of unnecessary data is to be avoided.

vi)
No photographs of patients is to be used without written permission of the patient/ guardian.

vii)
Informed-written or witnessed-verbal consent is obtained, if additional information other than that for routine clinical care is to be collected.

viii)
No intervention is planned in case of prospective review of patient data.

ix)
In case any intervention is planned, funding is available. Such proposals should be submitted for detailed ethical review to AKU-ERC.
x)
Prospective epidemiological studies including KAP surveys, filling up of questionnaires and interviews must have a written/ witnessed informed consent form. In case of student/ residents’ research as part of their curriculum (FCSP dissertation etc), such proposals should be reviewed by the Departmental Review Committee, and submitted to AKU-ERC with a recommendation for expedited approval. However, in case of faculty and other researchers, such proposals should be submitted to AKU-ERC for full ethics review and approval.

xi)
In case of analysis of laboratory/ radiological data, the data is not linked with the patient’s profile.

xii)
No new tests are performed on stored laboratory samples especially genetic tests, without taking fresh consent from the donor of the samples.

xiii)
In case of linking retrospective laboratory/ radiological data with clinical data, the relevant clinical departments/ physicians are taken into confidence.

xiv)
In cases of linking prospective laboratory/ radiological data with clinical data, not only the relevant clinical departments/ physicians are taken into confidence but informed consent is obtained from the relevant patient/ guardian.

xv) Researchers from laboratory/ radiology do not contact the patients directly for obtaining additional information for research purpose without taking the primary physician into confidence.
ERC Application Form for Exemption of Studies from Ethics Review
	1. Study Title
	

	2. Principal Investigator
	Name
	Designation
	Department

	
	
	
	

	3. Co-PI's
	Name
	Designation
	Department

	
	
	
	

	
	
	
	

	
	
	
	

	4. Signature of PI
	

Please mark the appropriate box as √

	5. Types of study
	Yes
	No

	a.
	Retrospective review of patient's charts
	
	

	b.
	Prospective data collection from patient's charts
	
	

	c.
	Analysis of laboratory/ radiology data
	
	

	d.
	Clinical audit
	
	

	e.
	Evaluation of practice guidelines
	
	

	f.
	Case reports
	
	

	g.
	Others; please specify
	
	

	6. Period of data collection

	From
	
	to
	

	
	
	
	

	7. Starting date of study

	
	
	
	

	
	
	
	

	
	
	
	

	8. Summary of data to be collected
	Yes
	No

	a.
	Demographics of the patients i.e. name addresses, phone numbers, e-mail address, MR#
	
	

	b.
	Clinical notes
	
	

	c.
	Photographs
	
	

	d.
	Laboratory data/ radiology data
	
	

	e.
	Management data
	
	

	f.
	Other, please specify
	
	

	9. Utilization of data to be collected: Will it be used for
	Yes
	No

	a.
	Publication of papers in journals / newspapers
	
	

	b.
	Oral / poster presentation in meetings / conferences
	
	

	c.
	Students / residents’ teaching
	
	

	d.
	Planning subsequent larger studies
	
	

11. Please answer the following questions and mark the appropriate box as √
	
	
	Yes
	No

	a.
	Will any photographs be used/taken for publication?
	
	

	b.
	If yes, has written permission been obtained from study subject or guardian?
	
	

	c.
	Has the study been reviewed by departmental research / review committee
	
	

	d.
	Was any ethical concern raised by departmental committee?
	
	

	e.
	If yes, what were the ethical issues?

	
	

	f.
	Were those concerns of ethics resolved?
	
	

Certificate of review by the Departmental Research/ Review Committee
and Chair of the Department

The above study has been reviewed by the Departmental Research/ Review Committee (DRC). The Committee members are satisfied that the study falls in the exemption category and has no ethical issue. The study is being submitted to ERC for granting of an exemption letter.

Signature of Chair of DRC

 __
Signature of Departmental Chair __

Date: __

10. Summary of Objectives & Methods of Study including selection and exclusion criteria of study subjects, sample size, analysis plan etc.

PAGE
Page 6 of 8

