
Ethics Review Application

The Aga Khan University

Institute for the Study of Muslim Civilisations

GUIDELINES FOR RESEARCH ETHICS APPROVAL SUBMISSIONS – STUDENT

It is a University requirement that all research involving human participants is subjected to ethics scrutiny and approval prior to commencement of the research. Staff and students of the AKU-IMSC are expected to maintain the highest ethical standards, and engage in research that upholds the principles of integrity, honesty, confidentiality, voluntary participation, impartiality and the avoidance of harm. Information about research ethics can be found at:

· The Research Ethics Guidebook: http://www.ethicsguidebook.ac.uk/
· Association of Social Anthropologists: http://www.theasa.org/ethics.htm
· British Sociological Association: http://www.britsoc.co.uk/equality/Statement+Ethical+Practice.htm
· AKU URC Ethics Review Committee: http://www.aku.edu/res-office/res-erc.shtml
Research Ethics Review Checklist

This checklist, based on the Research Ethics Review Checklist from the ESRC Research Ethics Framework, was designed to help determine the level of risk of harm to participants’ welfare entailed in proposed studies within Aga Khan University – Institute for the Study of Muslim Civilisations.

This checklist should be completed for every empirical research project undertaken by students, which involves human participants. The checklist must be completed and approved before potential participants are approached to take part in any research.

It is the researcher’s responsibility to follow relevant academic or professional research ethics guidelines in the conduct of research. This includes providing appropriate documentation 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 may require a new application for ethics approval.

Submission procedure for students

1. A fully completed and signed Ethics Checklist, and supporting material should be submitted to the Assistant Registrar. Please allow 4 weeks for the approval process. Supporting material would include:

a. Research instruments: Questionnaires/survey tools/interview guide

b. Informed consent sheet (on AKU-ISMC letterhead)

c. Information sheet (on AKU-ISMC letterhead)

2. Should the AKU-ISMC Research Ethics Committee receive an application considered to be high risk, the Committee will refer the application to the AKU Research Ethics Review Committee. This decision will be conveyed to the applicant within 4 weeks of submission. The researcher should allow at least 2 months for their application to be considered by the AKU Research Ethics Review Committee.
3. The decision of the AKU-ISMC Research Ethics Committee will be communicated by email. A copy of the Ethics Checklist and supporting material will be kept for the University’s records.
4. In the case of successful applications, it is a requirement for the Principle Investigator to submit a copy of the final project report to the AKU-ISMC Research Ethics Committee upon completion of the project.

Aga Khan University – Institute for the Study of Muslim Civilisations
RESEARCH ETHICS CHECKLIST - STUDENT
Section I:
Project and Applicant Details

 1. Project title:

Applicant Details

 2. Name of Principal Investigator (applicant):
 3. Email address:

 4. Telephone number:

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

	
	YES
	NO

	1. Does the study involve participants who may be particularly vulnerable and/or unable to give informed consent, thus requiring the consent of parents or guardians? (e.g. children under the age of 16; people with certain learning disabilities)

	(
	(

	2a. Will the study require the co-operation of a gatekeeper for initial access to the groups or individuals to be recruited?

	(
	(

	2b. If the answer to Question 2a is Yes, then will the study involve people who could be deemed in any way to be vulnerable by virtue of their status within particular institutional settings? (e.g. students at school; disabled people; members of a self-help group; residents of a nursing home, prison, or any other institution where individuals cannot come and go freely)

	(
	(

	3. Does the research involve observational/ethnographic methods?

	(
	(

	4. Will the study involve discussion by or with respondents or

 interviewees of their own involvement in activities such as sexual behaviour

 or drug use, where they have not given prior consent to such discussion?

	(
	(

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

	(
	(

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

	(
	(

	Please give a brief description (up to 200 words) of the research project and objectives (please include information about the number of participants and how they will be recruited, the proposed research methodology (for e.g. interviews/focus groups/questionnaires/participant observation), where the research will take place (including the venue for interviews/focus groups), how this information will be recorded:

Outline any ethical issues (if any) of the project, and how you will respond to such risks (please address the following: informed and voluntary consent; privacy, confidentiality and anonymity; reciprocity; and no/minimal harm):
Please specify the period of the project (start/end date):

Signature of Principle Investigator: __

Date: ___________________

This request for ethics approval has been:

(1) Approved (no additional ethics form is necessary)

(2) Approved with conditions (see below)

(3) Declined

(4) Referred to the AKU Ethics Review Committee
Conditions:

__

__

__

__

 Date: ___________________

 Chair, AKU-ISMC Research Ethics Committee

3

