[image:]
	Ethical issues, confidentiality & other considerations
	Applicant’s full name
	

	Research Project Proposal Title
	Indicate the ‘Short title’ of your application

	Application ID
	

AgreenSkills+ considers mandatory that your research proposal complies with ethical procedures and regulations of the European Commission and according to the standards of research integrity. Any ethical issues related to your project need to be considered when you prepare your application. The EC has set up an Ethical issues grid (Questionnaire 1) that needs to be completed.
Moreover, AgreenSkills’ Ethics Commission has drawn up a list of ethical points to consider, as well as an additional questionnaire (Questionnaire 2) to assist in your reflection on ethical issues associated to your research. This guide includes an agreement to the responsibilities inherent to scientific research and a set of specific questions about the Ethical guidelines and regulation and the methods to be applied in your project.
Both parts are compulsory and need to be completed.
The AgreenSkills Ethics Commission points out the following criteria for ethical conduct:
Please read these points carefully and tick the box below
Responsibility
· That the action of scientific research is founded on the ethical principle of beneficence;
· That there are professional responsibilities inherent in the activities of research, including meticulousness, caution, intellectual honesty and integrity in carrying out the research as well as in the presentation and utilization of the findings, because of the ethical and social implications;
· That any conflict of interest must be disclosed in publications and to the funding agencies.

Honesty & integrity
· That research should be conducted according to the standards of research integrity, as defined in The European Code of Conduct for Research Integrity, available on the European Science Foundation’s website http://www.esf.org/coordinating-research/mo-fora/completed-mo-fora/research-integrity.html and other appropriate national codes of conduct and disciplinary or national ethical guidelines documents;
· That any suspected deviation from these standards, especially alleged research misconduct, should be brought to the immediate attention of your designated contact point(s) (e.g. your scientific mentor or supervisor);
· That these might be investigated according to the policies and procedures of the body with primary responsibility, while respecting the laws and sovereignty of the states of all participating parties;
· To cooperate in and support any such investigations;
· To accept, subject to any appeal process, the conclusions of any such investigation and to take appropriate actions.

Legal requirements & regulations
The research proposal should be conducted according to the appropriate guidelines and relevant laws of the countries where the research will take place. Therefore, you must pay attention to identify and respect the relevant international and national regulations that apply to your research proposal.
	I confirm being aware and sharing these ethical conduct principles and criteria [Tick the box]
	☐

Questionnaire 1 - Ethics issues grid
Please complete this questionnaire, even if you believe no ethics issues pertain to your project.
This document will be reviewed by the AgreenSkills Ethics Commission and the Scientific Committee.
	Ethical issues grid and commitments
	YES/NO/N.A

	Informed Consent
	

	Does the proposal involve children?
	

	Does the proposal involve patients or persons not able to give consent?
	

	Does the proposal involve adult healthy volunteers?
	

	Does the proposal involve Human Genetic Material?
	

	Does the proposal involve Human biological samples?
	

	Does the proposal involve Human data collection?
	

	Research on Human embryo/foetus
	

	Does the proposal involve Human Embryos?
	

	Does the proposal involve Human Foetal Tissues / Cells?
	

	Does the proposal involve Human Embryonic Stem Cells?
	

	Privacy
	

	Does the proposal involve processing of genetic information or personal data (e.g. health, sexual lifestyle, ethnicity, political views, religious or philosophical convictions)?
	

	Does the proposal involve observing people or tracking their location?
	

	Research on Animals
	

	Does the proposal involve research on animals?
	

	Are those animals transgenic small laboratory animals?
	

	Are those animals transgenic farm animals?
	

	Are those animals cloned farm animals?
	

	Are those animals non-human primates?
	

	[bookmark: _GoBack]
	

	Research Involving Developing Countries
	

	Use of local resources (genetic, animal, plants, etc.)
	

	Benefit to local community (capacity building, access to healthcare, education, etc.)
	

	Dual Use
	

	Research having potential military / terrorist application
	

	I CONFIRM THAT NONE OF THE ABOVE ISSUES APPLY TO MY PROPOSAL
Please sign here or insert a scanned copy of your signature. In the case that one, or more, of the above issues apply to your proposal, please indicate “I confirm that none of the above issues apply to my proposal except for the point(s) related to …….. for which I provide, in my application, relevant detailed documentation" then add relevant documents or information under ‘Additional documents’ in your electronic application form.

	Other eventual comments or ethical considerations related to your project

	

Part 2 – AgreenSkills’ Ethics Commission additional questionnaire
The following points are intended to help in your reflection on ethical issues in your proposal
This document will be reviewed by the Ethics Commission and the Scientific Committee
	Indicate all the appropriate subjects of your research [Check boxes]

	☐ humans
☐ human data
☐ human tissues
☐ animals
	☐ laboratory animals (Species)
	☐ farm animals (Species)
	☐ pets (Species)
	☐ wild animals (Species)
☐ plants (Species _____________)
☐ micro-organisms (Species _____________)
☐ genomic sequences (Species _____________)
☐ ecosystems
☐ chemicals
☐ others, specify __________________________________

	Methods [please answer concisely each of the questions below, max. 2-3 sentences]

	a. How do you engage with your research subjects? To what extent do you feel responsible, and take measures to ensure their well-being and future?

	

	b. Which Committee or board will be reviewing your protocols before commencing the research?

	

	c. How do you deal with the potential interactions between your subjects and the various systems and ecosystems with which they might be in contact?

	

	d. Does your proposal include consultation or user-group participation?

	

	Aims & visions of the project [answer concisely each of the questions below, max. 2-3 sentences]

	a. What are the expected benefits of your project?

	

	b. Who are the expected beneficiaries of your project?

	

	c. What are the risks of potential harm associated with your project?

	

	d. Who might be affected?

	

	e. How will you manage and minimise the risks?

	

	f. Have you considered potential alternatives to reach the same goals?

	

	g. Have you considered other possible uses for the knowledge gained and/or products of your research? Please consider potential dual use.

	

	h. Are there any other ethical concerns that you would like to raise?

	

AgSk+ Ethical issues, confidentiality & other considerations, August 2016	1

image1.png
AgreenSkills
) | U S
Pathways for inventive researchers

