RREA - Version 5 - Oct 2013

Research Risk and Ethics Assessment
Manchester Institute of Education, University of Manchester
The Manchester Institute of Education is committed to developing and supporting the highest standards of research in education and its associated fields. The Research Risk and Ethics Assessment (RREA) resource has been created in order to maintain these high academic standards and associated codes of good research practice. The research portfolio within the Manchester Institute of Education (MIE) covers a wide range of fields and perspectives. Research within each of these areas places responsibilities of a differing nature on supervisors and students subject to course, level, focus and participants. The aim of the Research Risk and Ethics Assessment is to assist supervisors and students in assessing these factors.
The Manchester Institute of Education has determined three levels of Research Risk each of which has a number of associated criteria and have implications for the degree of ethical review required. In general, the research risk level is considered to be:

· High
IF the research focuses on groups within society in need of special support, or where it may be non-standard, or if there is a possibility the research may be contentious in one or more ways.
· Medium
IF the research follows standard procedures and established research methodologies and is considered non-contentious.
· Low
IF the research is of a routine nature and is considered non-contentious
.

Agreement to proceed with research at each of these levels is provided by an appropriate University Research Ethics Committee, a MIE Research Integrity Committee member, or by the supervisor/tutor respectively.
How to complete the Research Risk and Ethics Assessment (RREA) form.

This form should be completed, in consultation with the MIE Ethical Practice Policy Guidelines
, by Manchester Institute of Education students and their supervisors in all cases, except where a pre-approved assignment template currently exists
. A separate Fieldwork Risk Assessment form must be completed as indicated in this RREA, in order to plan how safety issues will be responded to during fieldwork visits. The Fieldwork Risk Assessment form is available on the MIE ethics intranet. For all projects where this does not apply, a LOW Risk Fieldwork Declaration (Section D) must be completed. Instructions on this and subsequent stages of the RREA process are provided at the end of each following sections.
There are six main sections to this document, with three additional sections for UG/PGT research, PGR Pilots or Prof Doc Research Papers seeking ethical approval for LOW risk studies from a supervisor/tutor:

ANY student
· Section A –Summary of Research Proposal (page 1)

· Section B – Description of Research (page 2)

· Sections C.0-C.1 – Criteria for HIGH risk research (page 4)

· Section C.2 – Criteria for MEDIUM risk research (page 6)

· Section C.3 – Criteria for LOW risk research (page 8)

Where indicated

· Section D – LOW risk Fieldwork Declaration (page 9)
LOW Risk UG/PGT/PGR Pilot/Prof Doc Research Papers only

· Section E.1 – Criteria for LOW risk ethical approval (page 11)

Supervisors and tutor approvals of LOW risk student research

· Section E.2 – Supervisor confirmation that research matches LOW risk criteria (page 12)

· Section E.3 – Minor Amendments to LOW risk study and supervisor approval (page 13)

It may be appropriate for supervisors and students to review and discuss responses to these questions together.

	Research Risk and Ethics Assessment

Manchester Institute of Education, University of Manchester

To be completed by AEF administrator
	RIA reference
	

	Date received
	
	Date approved
	

	SECTION A - SUMMARY OF RESEARCH PROPOSAL

This section should be completed by the person undertaking the research.

	

	A1. Name of Person/Student:

	

	A2. Student ID (quoted on library/ swipe card):
	

	A3. Email Address:
	

	A4. Name of Supervisor:
	

	A5. Supervisor email address & contact phone no.:
	

	A6. Programme (PhD, ProfDoc, MEd, PGCE, MSc, BA etc):
	

	A7. Year of Study
	
	A8. Full/Part-time
	

	A9. Course Code
	EDUC

	A10. Title of Project:
	

	A11. Participant Recruitment
Start Date:
	On confirmation of ethical approval
	A12. Project Submission Date:
	

	A13. Proposed Fieldwork
Start Date:
	

	A14. Location(s) where the project will be carried out:
	

	A15. Student Signature:
	

	A15. Assessed Risk Level
	
	Low
	
	Medium
	
	High
	
	NRES reqd.

	A16. Supervisor Signature
	

	A17. Date
	

The following section to be completed by the SUPERVISOR

SECTION B – DESCRIPTION OF RESEARCH

This section should be completed by the person undertaking the research.

B1. Provide an outline description of the planned research (250 words max).
	Principle Research Question(s):
Academic justification:

B2. The principal research methods and methodologies are (250 words max):

	Project Design:
Data Collection Methods:

Sampling:

Method(s) of Analysis:

NB: If your research methods include collection of image or video data, you must complete the VASTRE document (regardless of research risk).

B3. Please indicate which of the following groups are expected to participate in this research:
	
	Children under 16, other than those in school, youth club, or other accredited organisations.

	
	Adults with learning difficulties, other than those in familiar, supportive
 environments.

	
	Adults who are unable to self-consent

	
	Adults with mental illness/terminal illness/dementia/residential care home

	
	Adults or children in emergency situations

	
	Those who could be considered to have a particularly dependent relationship with the researcher

	
	Prisoners

	
	Young Offenders

	
	Other vulnerable groups (please detail)

OR
	
	None of the above groups are involved in this study

	B4. Number of expected research participants.
	

B5. Will you conduct fieldwork visits?

	Yes
	
	Complete either the Declaration in Section D1 or the Fieldwork Risk Assessment (FRA) form if indicated in your RREA by criteria marked by an asterisk.
	No
	
	Complete the Declaration in Section D2

B6. The research will take place (tick all that apply):
	
	within the UK

	
	within the researcher’s home
 country if outside the UK

	
	wholly or partly outside the UK and not in the home country of the researcher*

* You must complete a separate Fieldwork Risk Assessment form
SECTION C – RESEARCH RISK ASSESSMENT
The following sections should be completed by the person undertaking the research in discussion with their supervisor/tutor.
	C.0 – Criteria for research classified as HIGH RISK – National Research Evaluation Service

	
	The study involves primary research with adults who are unable to self consent

	
	The study involves primary research with NHS patients

	
	The study involves primary research with prisoners/young offenders

Students - If any of these options apply, you should complete an NRES application. See your supervisor for further guidance.
Supervisors – Forward this RREA form to ethics.education@manchester.ac.uk when you are satisfied that the project requires approval through the Integrated Research Application Service (IRAS).
	C.1 – Criteria for research classified as HIGH RISK (tick any that apply)

	I/we confirm that this research:

	
	involves vulnerable or potentially vulnerable individuals or groups as indicated in B3

	
	addresses themes or issues in respect of participant’s personal experience which may be of a sensitive nature (i.e. the research has the potential to create a degree of discomfort or anxiety amongst one or more participants)

	
	cannot be completed without data collection or associated activities which place the researcher and/or participants at personal risk*

	
	requires participant informed consent and/or withdrawal procedures which are not consistent with accepted practice

	
	addresses an area where access to personal records (e.g. medical), in collaboration with an authorised person, is not possible

	
	involves primary data collection on an area of public or social objection (e.g. terrorism, paedophilia)

	
	makes use of video or other images captured by the researcher, and/or research study participants, where the researcher cannot guarantee controlled access to authorised viewing.

	
	will involve direct contact with participants in countries on the Foreign and Commonwealth Office warning list
 *

	
	involves face to face contact with research participants outside normal working hours
 that may be seen as unsocial or inconvenient*

	
	will take place wholly or partly without training or qualified supervision*

	
	requires appropriate vaccinations which are unavailable*

	
	will take place in locations where first aid and/or other medical support or facilities are not available within 30 minutes*

	
	may involve the researcher operating machinery, electrical equipment, or workplace vehicles, or handling or working with animals at the research location(s), for which they are not qualified, and where a qualified operative or handler is not available to act as supervisor.*

(* IF YOU HAVE TICKED these HIGH risk criteria you must also complete a separate Fieldwork Risk Assessment form
(IF YOU HAVE ONLY TICKED HIGH risk criteria NOT marked (*) you MUST complete the LOW Risk Fieldwork Declaration on page 9 of this form

NB: ‘Supporting documents’ include recruitment adverts/emails, draft questionnaires / interview topic guides, information sheets and consent forms.
The documents listed above should be submitted to:

A. Mrs. Debbie Kubiena, Room B3.10 along with your PhD Research Plan for consideration at the PhD/Prof Doctorate Review Panel.
B. The Administrator for Ethics and Fieldwork (AEF) via Ethics.Education@manchester.ac.uk by your supervisor. In doing so, supervisors confirm that they have agreed the assessed risk level and that the documents are complete and correct. The AEF will arrange authorisation for your documents to be submitted to UREC.

C. The Administrator for Ethics and Fieldwork (AEF) via Ethics.Education@manchester.ac.uk by your supervisor. In doing so, supervisors confirm that they have agreed the assessed risk level and that the documents are complete and correct. The AEF will forward your completed documents to a member of the MIE RIC committee for approval.

If no HIGH risk items are ticked supervisors and students should continue to section C.2 on the next page (
C.2 – Criteria for research classified as MEDIUM RISK (tick any that apply)

I/we confirm that this research:
	
	is primary research involving children or other vulnerable groups which involves direct contact with participants
.

	
	study is on a subject that a reasonable person would agree addresses issues of legitimate interest, where there is a possibility that the topic may result in distress or upset in rare instances.

	
	is primary research which involves substantial direct contact
 with adults in non-professional roles*

	
	is primary research which focuses on data collection from professionals responding to questions outside of their professional concerns.

	
	is primary research involving data collection from participants outside of the EU or the researcher’s home country via direct telephone, video, or other linked communications.

	
	is practice review/evaluation involving topics of a sensitive nature which are not personal to the participants.

	
	involves visits to site(s) where a specific risk to participants and/or the researcher has been identified, and the researcher may not be closely supervised throughout*

	
	requires specific training and this is scheduled to be completed before fieldwork starts, or, training will not be undertaken but the research will be closely supervised by an academic advisor with appropriate qualifications and skills

	
	requires vaccinations which have been received, or are scheduled to be received in a timely fashion*

	
	requires face to face contact with research participants partly outside normal working hours
 that may be seen as inconvenient*

	
	takes place in, or involves transport to and from, locations where the researcher’s lack of familiarity may put them at personal risk*

	
	may require the operation of machinery, electrical equipment, or workplace vehicles, or handling or working with animals at the research location(s), for which they are not qualified, but such operation or handling will be undertaken under close supervision from a qualified operative or handler*

(* IF YOU HAVE TICKED these MEDIUM risk criteria you must also complete a separate Fieldwork Risk Assessment form
(IF YOU HAVE ONLY TICKED MEDIUM risk criteria NOT marked (*) you MUST also complete the LOW Fieldwork Risk Declaration on page 9 of this form
If ONE OR MORE of the MEDIUM risk criteria have been selected, ethical approval must be sought from the Manchester Institute of Education (MIE) Research Integrity Committee (RIC) and so you should complete the MIE Ethical Approval Application form (available on the Manchester Institute of Education Ethics Intranet).
The supervisor and student should agree this RREA assessment and submit:

· Completed RREA form
· Completed Manchester Institute of Education Ethical Approval Application form

· Completed Fieldwork Risk Assessment form where indicated

· Supporting documents.
NB: ‘Supporting documents’ include recruitment adverts/emails, draft questionnaires / interview topic guides, information sheets and consent forms.
Document should be submitted for review as indicated below:

A. PGR Thesis - Mrs. Debbie Kubiena, Room B3.10 along with your PhD Research Plan for consideration at the PhD/Prof Doctorate Review Panel.

B. All other cases - to the Administrator for Ethics and Fieldwork (AEF) via Ethics.Education@manchester.ac.uk by your supervisor. In doing so, supervisors confirm that they have agreed the assessed risk level and that the documents are complete and correct. The AEF will forward your completed documents to a member of the MIE RIC committee for approval.
If none of the HIGH or MEDIUM risk criteria have been ticked, supervisors and students should continue to section C3 on the next page (
C3 – Criteria for research classified as LOW RISK
C 3.1 NO human participants

I/we confirm that this research (tick as appropriate):
	
	is not of high nor medium risk to the researcher, in accordance with the criteria provided in sections C.1 and C.2 respectively.

	
	is Secondary research (i.e. it will use material that has already been published or is in the public domain).

	
	is Secondary data analysis (i.e. it will involve data from an established data archive)

If you have ticked one of the options in C3.1 above, and C3.2 does not apply, you should now complete section C3.3 (
C3.2 Human participants
I/we confirm that this research (tick as appropriate):
	
	is not of high nor medium risk to the researcher, or participants, in accordance with the criteria provided in sections C.0, C.1 and C.2 respectively.

	
	A reasonable person would agree that the study addresses issues of legitimate interest without being in any way likely to inflame opinion or cause distress

	
	is Practice review (i.e. the research involves data collection from participants on issues relating to the researcher’s professional role, in a setting where the researcher is employed or on a professional placement)

	
	is Practice evaluation (i.e. the research involves data collection on a student’s professional role, in a setting where the researcher is employed or on a professional placement. The data collected will be used for comparison against national or other targets or standards).

	
	is Primary research on professional practice with participants in professional roles conducted in their work setting.

	
	is Market research (i.e. the research may involve data collection from the general public approached or observed in public locations for the purposes of market investigation).

	
	is Primary research using a questionnaire completed and returned by participants with no direct contact with the researcher.

	
	is part of a research methods course and participant groups are limited to peers, colleagues, family members and friends.

	
	is a Pilot Study

C 3.3 Research context

I/we confirm (tick as appropriate):
	
	the location(s) of the research are not listed on the Foreign and Commonwealth Office warning lists

	
	the researcher is not in a position to coerce potential participants/secondary data owners

	
	Primary or practice research involves no vulnerable group (as indicated in question B3).

	
	Primary or practice research will be conducted in a public space or building (e.g. the high street, the University campus, a school building, etc)

D. LOW Risk Fieldwork Declaration
Students not directed to complete the separate Fieldwork Risk Assessment in Section C should tick the items in D.1 or D.2 to confirm the LOW risk nature of their fieldwork visits. Then sign the Declaration in D.3
D.1 Fieldwork visits (If you will not make any fieldwork visits, tick the alternative items in D.2 below.)
I/we confirm:

	
	the researcher will not travel outside the UK or their home nation.

	
	the fieldwork does not require overnight stays in hotels or other types of public temporary accommodation.

	
	public and private travel to and from the research location(s) are familiar to the researcher and offer no discernable risk.

	
	the researcher will not travel through, or work in research locations which may have unlit areas, derelict areas, cliffs, or local endemic diseases

	
	the researcher will carry only necessary personal items when travelling to, and within, research locations.

	
	no specific vaccinations are required to undertake this research

	
	first aid provision and a trained first aider are available where appropriate

	
	the researcher will only operate machinery, electrical equipment, or workplace vehicles, or handle or work with animals at the research location(s) if they are qualified to do so

	
	the fieldwork will be carried out within normal working hours
 at a time convenient to participants.

	
	the researcher will not give out personal telephone information to participants, or owners of secondary data resources, in relation to the research project

	
	the researcher is fully aware of and sensitive to cultural and religious practices of participant groups, and will act accordingly.

	
	primary or practice research will not involve fieldwork visits to private homes.

	
	the researcher will provide a regularly updated fieldwork visit schedule to a nominated University contact.

	
	the researcher will carry a Manchester Institute of Education Emergency Contact Information Card during all fieldwork visits.

If you are unable to tick all items above, you must complete a separate Fieldwork Risk Assessment form.

D.2 No Fieldwork visits
 I/we confirm:
	
	this research does not involve fieldwork visits of any kind

	
	the researcher will not give out personal telephone information to participants, or owners of secondary data resources, in relation to the research project

	D.3 Researcher Declaration:

	By signing this completed document, I declare that the information in it is accurate to the best of my knowledge and that I will complete any actions that I have indicated I will complete.

	Signature:
	Date

	Name (in capitals):
	Student ID:

PGR Panel Students ONLY
If ONE OR MORE of the LOW risk criteria above have been selected, ethical approval must be sought from the Manchester Institute of Education Research Integrity Committee. The supervisor and student should agree this research risk assessment and submit:

· Completed RREA form
· Completed the Manchester Institute of Education Ethical Approval Application form
.

· Completed Fieldwork Risk Assessment form where indicated

· Supporting documents

NB: ‘Supporting documents’ include recruitment adverts/emails, draft questionnaires / interview topic guides, information sheets and consent forms.
Documents should be submitted to:

Mrs. Debbie Kubiena, Room B3.10 along with your PhD Research Plan for consideration at the PhD/Prof Doctorate Review Panel.

SECTION E

 UG/PGT/PGR Pilot/PROF DOC Papers
Ethical Approval Application for LOW risk research
Section E.1 to be completed by students. Section E.2 to be completed by supervisors/tutors
E. 1 Research ethics criteria
Tick as appropriate and/or indicate NA against items in bold where they do not apply to this research.
I/we confirm:
Codes of Practice
	
	I/we have read and understood the Manchester Institute of Education Ethical Practice and Policy Guidelines

	
	the researcher will abide by the Manchester Institute of Education’s Ethical Protocol detailed therein

	
	the researcher is aware of and will abide by any organisation’s codes of conduct relevant to this research

Researcher skills/checks
	
	all necessary training procedures for this research have been completed

	
	all appropriate permissions have been obtained to use any database or resource to be analysed in Secondary research

	
	all relevant enhanced DBS or other checks have been completed

	
	I will inform the AEF if my DBS (or related) status changes

	
	written permission to be on the site to conduct primary research has been received

Rights of participants
	
	participant information sheets (PIS), consent forms, questionnaires, and all other documentation relevant to this research have been discussed with supervisor/tutor named in A.5

	
	PIS and consent forms have been confirmed by the supervisor named in A.5, as covering required headings illustrated in the MIE Participant Information and consent templates, AND as accessible to proposed participant groups.

	
	the researcher understands the Data Protection Act and the University Data Protection Policy and all data will be handled confidentially and securely, including storage on encrypted devices.

Research Integrity
	
	no data will be collected before approval of the study by the supervisor/tutor

	
	the student researcher will immediately report any issues arising during the course of the study that conflict with the Manchester Institute of Education protocol, to the supervisor who has signed the ethics approval and suspend data collection pending advice from that supervisor/tutor

	
	the researcher will report any proposed deviation from the research specification outlined in this assessment to the supervisor/tutor to update the current assessment or clarify any need for further approvals BEFORE such changes are made

Research output
	
	the only publication/output from this research will be the assignment or dissertation unless consent has been obtained from participants for further dissemination

E.2 Supervisor confirmation that research matches LOW risk criteria above.

When satisfied that the assessment is correct, supervisors should complete this section.
For ‘low risk’ research approval relevant items in bold must be ticked or marked as NA if not applicable to this research and one or more of the specific research criteria as appropriate
The supervisor confirms:
	
	The submission has been discussed and agreed with the person(s) undertaking the research.

	
	The student has had appropriate training and has the skills to undertake this study, or has qualified supervision in place.

	
	The research activities outlined in the proposal involve no substantive risks to the student researcher or potential participants.

AND one or more of the following as appropriate:

	
	Primary or Practice research will not address issues of public or social objection or of a sensitive nature.

	
	Information giving and consent taking processes follow Manchester Institute of Education guidance.

	
	Where fieldwork visits do not correspond to all items in the LOW Risk Fieldwork Declaration, a separate Fieldwork Risk Assessment form has been completed and approved.

	
	Secondary research assignment/project has appropriate resource or database access permissions.

	
	They will act as custodian for data used for any study that results in a publication (Masters dissertation or otherwise) and will arrange for archiving of data within the Manchester Institute for a minimum period of 5 years.

I confirm that the proposed research matches low risk criteria and that the documents supplied are complete and correct. I submit the items below in support of this Low Risk Ethical Approval:
	Submitted
	NA
	Document

	
	
	Completed RREA form

	
	
	Completed Fieldwork Risk Assessment form where indicated

	
	
	Student research proposal, or equivalent, on which the assessment is based

	
	
	Supporting documents including :

	
	
	Draft questionnaire/interview topic guide/other data collection tool

	
	
	Recruitment email/advertisement

	
	
	Information sheet for each participant group

	
	
	Consent form (or alternative) for each participant group

	Supervisor’s signature:
	
	Date:
	

Documents should be submitted electronically for archiving and audit purposes, to the Administrator for Ethics and Fieldwork (AEF) via Ethics.Education@manchester.ac.uk by the supervisor. The AEF can only provide formal confirmation of ethical approval via email to both student and supervisor when a complete set of documents are supplied. Copies of all documents should be retained by the supervisor.

E.3 Amendments to proposed research design for LOW risk research

Any minor
 amendment to low risk approved research submissions should be recorded and signed-off by the supervisor as necessary below. Substantial changes to research will require a reassessment and revised ethical approvals. A revised copy of the RREA showing the approved amendments, and any amended supporting documents, should be forwarded electronically to The QA administrator via ethics.education@manchester.ac.uk. The QA administrator will provide formal acknowledgement of approval of the change by email. A copy should be retained by the supervisor.

To be completed if/when applicable:

	Minor
 amendment to assessed research agreed (1):

	Details of amendment
This section will record any applications made during the life time of the Project regarding minor changes from what was approved.

	Supervisor’s signature:
	
	Date:
	

C. PGT or UG research reviewing / evaluating professional roles or practice,

If ONE OR MORE of the HIGH risk criteria have been selected ethical approval must be sought from the Manchester Institute of Education (MIE) Research Integrity Committee (RIC). The supervisor and student agree this risk assessment and submit:

Completed RREA form

Completed MIE Ethical Approval Application form

Completed Fieldwork Risk Assessment form where indicated

Supporting documents.

B. PGT/ UG research not reviewing/evaluating professional roles or practice

If ONE OR MORE of the HIGH risk criteria have been selected ethical approval must be sought from a UREC committee. The supervisor and person undertaking the research should agree this risk assessment and submit:

Completed RREA form

Completed the UREC form.

Completed Fieldwork Risk Assessment form where indicated

Supporting documents

A. PGR research / PGR Pilots

If ONE OR MORE of the HIGH risk criteria have been selected ethical approval must be sought from a UREC committee. The person undertaking the research and their supervisor should agree this risk assessment and submit:

Completed RREA form

Completed the UREC form.

Completed Fieldwork Risk Assessment form where indicated

Supporting documents

UG, PGT, PGR Pilot studies, PROF DOC Research Papers involving only low risk criteria

Go to Section E.1 page 11

� A reasonable person would agree that the study includes no issues of public or private objection, or of a sensitive nature.

� � HYPERLINK "http://www.education.manchester.ac.uk/intranet/ethics/" �http://www.education.manchester.ac.uk/intranet/ethics/�

� For courses with approved templates see: � HYPERLINK "http://www.education.manchester.ac.uk/intranet/ethics" ��http://www.education.manchester.ac.uk/intranet/ethics�

� The person with learning difficulties has appropriate support within the setting from accredited support workers or family members.

� The researcher’s ‘home country’ is defined as one in which (1) the researcher holds a current passport through birthright or foreign birth registration, (2) a country where the researcher has resident status, or (3) where the researcher holds a permit or visa to work, has a contract of employment, and is not a UK tax-payer.

� http://www.fco.gov.uk/en/travel-and-living-abroad/travel-advice-by-country/

� For example, in the UK, normal working hours are between 8am-6pm, Mon-Fri inclusive.

� This does not include research in locations where children are present if they are not the focus of the research.

� For example in focus group or one to one interview in private locations, and not ‘market research’ which is characterised by brief interaction with randomly selected individuals in public locations

� In the UK normal working hours are between 8am-6pm, Mon-Fri inclusive.

� This document and guidance for completion can downloaded from � HYPERLINK "http://www.education.manchester.ac.uk/intranet/ethics" ��http://www.education.manchester.ac.uk/intranet/ethics�

� A reasonable person would agree that the study includes no issues of public or private objection, or of a sensitive nature.

� http://www.fco.gov.uk/en/travel-and-living-abroad/travel-advice-by-country/

� For example, in the UK normal working hours are between 8am and 6pm Mon-Fri inclusive.

� This document and guidance for completion can downloaded from � HYPERLINK "http://www.education.manchester.ac.uk/intranet/ethics" ��http://www.education.manchester.ac.uk/intranet/ethics�

� For audit purposes, a person unfamiliar with the research outlined in Section B must be able to ascertain the full details of the student project from this RREA form and/or supporting documents appended.

� Minor amendments are those that do not alter the character of the research or the participant groups

� Minor deviations from previously approved research submissions are defined as those which neither change the nature of the study nor deviate from any participatory research groups previously identified. Supervisors should contact a member of the MIE Research Integrity Committee for advice if in doubt.

1

