	Operating Procedures
Animal Ethics Committee
	

[image: image1.png]Federation %

UNIVERSITY*AUSTRALIA -

Animal Ethics Committee (AEC)

Definitions:

· The term ‘Committee’ refers to all members of the AEC. The role of the AEC is to consider and make determination on applications for research projects involving animals.

· The term ‘Executive’ refers to the AEC chair and the Category 1 (c) and (d) members. The powers of the Executive are to consider and make determinations on requests for minor amendments and extensions to previously approved research project applications.

1. Frequency of Meetings

1.1 The AEC meets at least twice per year, and meetings are arranged by the Ethics Officer. At the end of the year all Committee members are notified of all meeting dates for the coming year.

1.2 The required quorum for conducting a meeting is one member from each Category 1 position.

1.3 At each meeting, Categories C plus D should represent no less than one third of all present members.

1.4 Should an application be received which requires urgent attention between scheduled meetings, the AEC Chair may agree to an emergency meeting being arranged. This will only be agreed to in exceptional circumstances, and if one person from each Category 1 position is available to attend.

1.5 Should a request for amendments or extension to a previously approved project be submitted, this will be considered by an Executive. This meeting may be held electronically.

2. Preparation of Agendas and Minutes

2.1 The Agenda is prepared by the Ethics Officer.

2.2 Outcomes of meetings are recorded by the Ethics Officer.

3. Distribution of Papers
3.1 The agenda, applications and any other material relevant to the applications or the meeting generally, are circulated to the Committee at least one week prior to a meeting, whenever possible.

3.2 The minutes of a meeting are circulated by the Ethics Officer as soon as possible after the meeting.

4. Presentation of Research Protocols
4.1 All research applicants must present their protocols to the Committee using the application form devised by the Committee.

4.2 Applications must be in the hands of the Ethics Officer at least ten days prior to a meeting. All meeting dates and due dates for applications throughout the year are to be made available to all schools before the beginning of a calendar year.

4.3 All application forms and all other material relevant to the application must be carefully perused by the Research Supervisor and the School Ethics Coordinator (SEC) prior to the submission to the Committee.

5. Decision Making
5.1 The primary concern of the Committee at all times is specifically with the animal subjects. Before making all decisions the Committee must be satisfied that the research protocol gives adequate consideration to the welfare of the animal subjects.

5.2 It is preferable that all decisions of the Committee are made by consensus. They need not involve unanimity, but failure to agree may require that an application be held over for further consideration and suggested amendments.
6. Attendance at Meeting by Non-Committee Members
6.1 Where the Committee has difficulties with an application the researcher may be requested to attend a following meeting in order to clarify details.

6.2 A researcher may request to attend the meeting to speak about his/her application. A decision regarding the necessity of this will be made by the Chairperson. As it inevitably delays proceedings of the meeting, attendance by a researcher for this purpose should not be encouraged to become routine.

6.3 Given the nature of this particular committee business, the contents of all protocols and of committee proceedings must remain confidential. Thus no meetings will be open to general attendance by staff or members of the public.

7. Consideration of Applications
7.1 Reasons for non-approval of applications may include:

· The welfare of the animal subjects will not be totally observed;

· There are insufficient benefits resulting from the research to justify its approval;
· Animals would be handled by inexperienced student researchers;
· The nature of the research is such that it may cause complaints that result in legal action.

8. Notification of Decision
8.1 From the minutes taken at the meeting the Ethics Officer prepares notifications to researchers in the approved format regarding their applications. Decisions will be classified as Not Approved, Approval Withheld, Provisionally Approved, or Approved. These notifications will be sent to applicants within 3 working days.

8.2 In the case of those not approved the reasons for the decision will be clearly set out, including any suggestions for change made by the Committee.

9. Those Applications Not Approved or Provisionally Approved
9.1 While the Committee has no wish to hold up research projects, and will at all times try to suggest ways in which an application may be acceptable with some amendments, there may be some cases in which an application is deemed unacceptable in its present form. These are categorised as Not Approved.

9.2 Wherever possible the Committee will suggest amendments to the not approved project, and will invite the researchers to resubmit bearing the Committee’s comment in mind. Any researcher who has been unsuccessful with their application may request to attend a meeting to discuss the decision and explain their perspective.

Agreements might then be reached whereby approval could be given.

A resubmitted application should only be reassessed by the committee in relation to the specific concerns raised in the Notification of Decision letter to the applicant.
9.3 Provisional approval may be given to applications where there may be small oversights in the applications, or small changes required to some part of the methodology where the latter has ethical implications. The application in the corrected form will be sent to Committee members for comment. If satisfied that the requirements have been met, the Committee may give full approval.
10. Complaints & Appeals
10.1 Any complaints regarding a research project should immediately be brought by the Ethics Officer to the notice of the Chairperson and the applicant. The Chairperson will then consult with the Deputy Vice-Chancellor (Research), and, if necessary, the Vice-Chancellor and University’s solicitor.

10.2 Any complaints on the part of researchers who wish to dispute a committee decision should go initially to the Ethics Officer who will inform the Chairperson of the nature of the complaint. The complaints should then be forwarded immediately to the appropriate Associate Dean, Research, and, at their discretion, to Research Committee.
11. Multi-Centre Research
11.1 Some research projects may require involvement of personnel within other agencies. In these instances the Committee must ensure that approval has been given by the other agencies before the research proceeds. Should amendments be required by those other bodies, the Committee must ensure that they have been made before commencement of the project.

12. Adverse Occurrences
12.1
Where circumstances arise such that a research project is not being, or cannot be, conducted in accordance with the approved protocol and therefore the welfare of animal subjects cannot be projected, the Committee must be notified at once and should then inform the researcher (initially through the Ethics Officer, followed by a letter from the Chairperson) that approval is withdrawn. Research therefore must be discontinued and everyone connected with the project must be informed immediately.

12.2 A researcher must not continue with a project if ethical approval has lapsed or been withdrawn, and must comply with any special conditions required by the Committee.

12.3 Should a researcher decide to abandon a project after it has been approved by the Committee, the Committee must be informed at once with reasons for the decision being given in writing. Any other centres/organisations involved in such a project must also be informed at once by the researcher.
13. Monitoring
13.1 The Committee has the responsibility of monitoring the ethical conduct of all research approved by the Committee. A condition of approval is that all researchers submit annual and final reports for all AEC approved projects. A monitoring procedure has been set up by the Committee and the Chairperson must ensure that this is being observed.

Researchers must submit progress reports annually, and a final report when the project is complete (or has been abandoned). If researchers do not submit the required reports, the AEC will request assistance from the SEC in the first instance. If reports are not received after this contact is made, the AEC will request assistance from the relevant Dean, or from the Deputy Vice-Chancellor (Research).
Researchers who fail to submit the required reports may have approval for their projects withdrawn.
14. Other
14.1 No research project involving animals can proceed without official approval, received in writing, from the Committee.

14.2 The University indemnifies the members of the AEC from legal liability for the advice given and decisions made in relation to an approved research application.

Staff or students conducting unauthorised research may be personally liable for any losses or damages attributable to their deliberate, wilful or negligent acts or omissions. The conducting of unauthorised research will be regarded as misconduct by staff or a breach of discipline by a student and shall be subject to disciplinary action.

	CRICOS Provider No. 00103D
	
	Page 1 of 5

[image: image2.jpg]

