Sociology Ethics Committee

Guide to Obtain Ethics Approval for Research
Whether you are a faculty member or student, if you are planning to conduct research at Wesleyan through the Department of Sociology, ethics approval from the Sociology Ethics Committee or the University Institutional Review Board (IRB) is required prior to initiating data collection for your research. Research conducted in the community, on-line, and for theses or independent projects, all require ethics approval. If you are a student, it is necessary for you to have a faculty sponsor in the Department of Sociology to submit a protocol. If your proposed research poses minimal or no risk to participants, does not involve vulnerable populations, or include the collection of sensitive data, then you may submit a protocol for your proposed research to the Sociology Ethics Committee. If you plan to conduct higher risk research, study vulnerable populations, collect sensitive data, or if your research involves other complications, then you are required to submit your protocol to the University IRB (www.wesleyan.edu/acaf/support/reviewboard.html). Research conducted at another university requires approval from both the Wesleyan University IRB and the IRB of the institution where the research is being conducted.
Your human subjects protocol must address the following four areas: how you will provide full information; how you will obtain informed consent and voluntary participation; how you will address issues of confidentiality and anonymity; and last a discussion of the overall risks and benefits of your research. Your research must follow standards of the American Sociological Association code of ethics (http://www.asanet.org/images/asa/docs/pdf/CodeofEthics.pdf). Refer to the chapter on ethics in Chambliss for a useful discussion of the components of a human subject’s protocol.

Note that Sociologists, in most cases, do not use deception in their research. Any study involving deception will be carefully reviewed by the Sociology Ethics Committee and in most probably will require review by the University IRB.

Instructions for Submitting your Protocol
How to Prepare a New Protocol
How to Prepare a Resubmission for a Previously Not Approved Protocol
How to Prepare an Addendum to an Already-Approved Protocol
Submitting your Completed Protocol
Helpful Information
Definitions
Elements of an Informed Consent
Sample Consent script and Consent Form

 HYPERLINK \l "FAQ"
Frequently Asked Questions

How to Prepare a New Protocol
To prepare a new protocol, the first line of your protocol should state: “New Protocol”. Next, use the protocol outline to describe your proposed research. Adhering closely to these guidelines and taking care to provide the required information will facilitate a timely review of your protocol. A protocol that does not contain all of this information will be returned for completion without review and therefore will incur significant delay.

Protocol Outline for New Protocol
(1) On the first line type “NEW PROTOCOL”

(2) Next list: the title of study, the name of student researcher, and date submitted

(3) A brief 50 word description of the objectives and design of the study.
(4) A longer description of the objectives and design of the study.

(5) A description of the study procedure, including a description of who the participants will be and how many will be involved. Describe the sampling procedure and how you will gather data. Will you be conducting a survey, observations only, unstructured or semi-structured interviews, participant observation, or some other data collection strategy?
(6) In addition, the protocol must include all of the following:

(a) A specific description of where the data collected will be stored (e.g., specific room numbers) and under what conditions (e.g., locked cabinets).

(b) An explicit statement (identifying persons by name) about who will have access to the data.

(c) An explicit statement about when the data will be destroyed.

(d) An explicit statement about how the data will be coded to protect subject identity.

(7) A copy of any relevant survey instruments or interview outline
(8) If applicable, a copy of the consent form or, if oral consent will be used, a description of the consent procedure. Note that written consent is the expected means of documenting that participants have agreed to be included in the study. Ethics committees or IRBs may waive written consent and accept oral consent under specific circumstances. Therefore, when requesting a waiver, an explanation of why a consent form will not be used is necessary (e.g., research involving a telephone survey where no identifying information is collected). If a consent form is used, the proposal should include two copies, one labeled “Participant Copy” and a second labeled “Researcher Copy.” Refer to Sample Consent Form and guidelines for The Elements of Informed Consent below. To determine whether your study requires a consent form or consent procedure, please refer to the section on “Does my project require a consent form?”
(9) In the consent form, a description of any potential risks to participants and of any potential benefits.

Once you have included the nine points above in your protocol, follow the instructions for Submitting your Completed Protocol to the Sociology Ethics Committee, below.

How to Prepare a Resubmission for a Previously Not Approved Protocol
It is not unusual for the Ethics Committee to have questions about a protocol submission. In such instances, the committee will ask for written clarification to address any questions raised in the review process and for accompanying changes in the protocol as appropriate. It is incumbent on the researcher to address those questions and revise the protocol to the satisfaction of the committee in order to gain approval for their protocol and move forward with their research project.

To prepare a revised protocol, write “Revised Protocol Not Yet Approved” on the first line of your revised document. Address each question raised in the prior review by the Ethics Committee within the body of an e-mail addressing each question raised about the protocol point by point. To facilitate the most expeditious re-review of your proposal, we ask that you highlight areas within the protocol where changes were made to address question from the committee.

Protocol Outline for Revised Protocol Not Yet Approved Protocol
(1) On the first line type “REVISED PROTOCOL NOT YET APPROVED”

(2-9) Complete points 2-9 listed for new protocols with the necessary revisions. Be certain to highlight the revised text in your protocol.

(10) Address each question raised in the prior review by the Ethics Committee within the body of an e-mail addressing each question raised about the protocol point by point.
Once you have included the nine points above in your protocol and addressed point 10, follow the instructions below for Submitting your Completed Protocol to the Sociology Ethics Committee.

How to Prepare an Addendum to an Already-Approved Protocol
Often, a researcher will need to make a small change to their research protocol. If the change is minimal, you do not need to submit a new protocol. Examples of a minimal change include change of the names of members of the research team, change in how participants will be recruited or compensated, the addition of a few survey questions, and so forth.

To prepare an addendum to amend an already approved protocol, the first line of your document should state “Addendum to an Already Approved Protocol”. Provide a brief but detailed description of the proposed changes to the protocol. If you are changing the consent form or survey instrument be sure to include revised forms as appropriate in your protocol. You do not need to submit the originally approved protocol with your Addendum request.

Bear in mind that you may be asked to submit a New Protocol if the Sociology Ethics Committee determines that your request for an Addendum to an Already-Approved Protocol is substantial.

Protocol Outline for Addendum to Already Approved Protocol

(1) On the first line type “ADDENDUM TO ALREADY APPROVED PROTOCOL”

(2) Next list: the title of Study, the name of student researcher, and the date submitted

(3) Provide a brief but detailed description of the proposed changes to the protocol. If you are changing the consent form or survey instrument be sure to include revised forms as appropriate in your protocol.
Once you have completed the points above and developed a written description including any documents that have been changed or added, follow the instructions below for Submitting your Completed Protocol to the Sociology Ethics Committee.

Submitting your Completed Protocol
A complete protocol will consist of: (a) the completed Sociology Ethics Committee Protocol Cover Page; (b) the study protocol or description of proposed amendments; and (c) any supporting documents (if applicable). Remember, revised protocols require that you address questions raised in the prior review in the body of the e-mail. All completed protocols should be submitted electronically to Sharon Smith at ssmith@wesleyan.edu. Please do not send or “cc” protocols to committee members. The subject line of this email should include the phrase “Sociology IRB submission”
Note that the IRB committee meets a minimum of three times a semester at the following times: the second Friday of the semester, the fourth Friday of the semester, and the eighth Friday of the semester. The IRB proposal must be in by 5pm of the corresponding Friday deadline.

Students are required to submit their protocols through their faculty advisor for their project. If you are a student, you should forward your complete protocol to your faculty advisor for their review. Once your faculty advisor has approved it, they should include the following statement in the body of their e-mail sending your materials to Sharon Smith
“I have read this protocol for conformity to the Sociology Ethics Committee guidelines and I approve it.”
Definitions
Minimal risk. Minimal risk is the probability and magnitude of harm or discomfort ordinarily encountered in daily life.
Vulnerable populations. Vulnerable populations include children, prisoners, pregnant women, fetuses, the seriously ill, and mentally or cognitively compromised adults.

Sensitive data. Sensitive data include behaviors that are typically sensitive to individuals, such as drug or alcohol use, illegal conduct, or sexual behavior, as well as information that could reasonably place the subject at risk of criminal or civil liability or be damaging to the subject’s financial standing, employability, or reputation.

Informed Consent
ELEMENTS OF INFORMED CONSENT
(1) A statement that the study involves research, an explanation of the purposes of the research and the expected duration of the participant’s participation, a description of the procedures to be followed (including video/audio taping),

(2) A description of any foreseeable risks or discomforts to the participant.

(3) A description of any compensation or benefits to the participant or others that might reasonably be expected from the research.

(4) A statement describing the extent, if any, to which confidentiality of the records identifying the subjects will be maintained (e.g., where stored, who will have access, how names will be linked to data).

(5) An explanation of whom to contact for pertinent questions about the research (i.e., the researcher) or with concerns about subjects rights (e.g., Department Chair, IRB Chair).

(6) A statement that participation is voluntary, refusal to participate will result in no penalty or loss of benefits to which subject is otherwise entitled, and subject may discontinue participation at any time without penalty.

(7) If applicable, a place for participant to indicate whether or not he or she wishes to be acknowledged publically for his or her contributions (e.g., interviews).

(8) Places for name, date, and signature of participant to be filled in.

(10)
Presentation of two copes to be signed, one for participant and one for researcher.

Note: It is essential that consent forms be written in plain language that research participants can understand. In addition, the consent form should not contain any exculpatory language. That is, participants should not be asked to waive (or appear to waive) any of their legal rights, nor should they be asked to release the investigator, sponsor, or institution (or its agents) from liability for negligence.

Verbal Sample Consent Form for a verbal interview where obtaining written permission is not possible (this is used for no or minimal risk studies that are approved by the Sociology Ethics Committee)
Note that all requests for consent must include the following (1) information about the study, (2) notice that participation is voluntary, and (3) an assurance of confidentiality.

The following is intended as a sample. It should be modified to fit the specific study.
Hello my name is __________, and I am a student at Wesleyan University in CT calling on behalf of the University’s Public Opinion Survey Center. We are conducting a short survey on citizen attitudes about current issues and need your help. Participation in the survey is voluntary and completely confidential. May I have a few minutes of your time?
If the interview is being voice recorded, after securing consent (as described above), in a second step ask for consent to be recorded. The following is intended as a sample and should be adapted to the specific study. [Include a hyperlink to refer to the text about use of recording technology which is at the bottom of this document]

I would like to audio record our interview so I have a complete record of our conversation. With your permission, I will record the interview using [describe the device] and store the recording [describe a secure means of storing the data]. I will transcribe our interview and destroy the recording [specific when]. Do you give me permission to record the interview?

If the participant has agreed to the study and to being recorded (again adapt to fit your study):
Thank you for agreeing to the study and for giving me permission to audio-record our interview. I will now turn on the recorder so will begin with the interview.
Written Sample Consent Form
 The following is intended as a sample. It should be modified to fit the specific study.
Research Informed Consent

Study Title

Investigator
Purpose

We are conducting a research study to examine describe the purpose and goals of the study.
Procedures

Participation in this study will involve description of tasks (completing a survey, interview, etc.) We anticipate that your involvement will require x minutes/hours. You will receive x dollars for participating (as applicable).

Risks and Benefits

Participants in this study may experience description of risks (distress over the nature of the questions, etc.) Although this study will not benefit you personally, we hope that our results will add to the knowledge about describe public good. Or, if there is a particular benefit to participants, state this.
Confidentiality
All of your responses will be describe how responses will be stored and reported taking into consideration the nature of the study and expectations of the participant. For example: Only the researchers involved in this study and those responsible for research oversight will have access to the information you provide. Your responses will be numbered and the code linking your number with your name will be stored in a separate locked file cabinet (if applicable). Your identity will not be revealed in any presentation of these data unless you explicitly give permission for this purpose at the end of this document (if applicable).
Voluntary Participation
Participation in this study is completely voluntary. You are free to decline to participate, to end participation at any time for any reason, or to refuse to answer any individual question without penalty or loss of compensation (if applicable).
Questions
If you have any questions about this study, you may contact the investigator, investigator name and contact information. If you would like to talk with someone other than the researchers to discuss problems or concerns, or to discuss your rights as a research participant, you may contact provide department chair’s name and contact information. You may also contact the Wesleyan University Institutional Review Board provide contact information and/or IRB website.
Agreement to Participate
[I am at least 18 years of age.] I have read the above information, have had the opportunity to have any questions about this study answered and agree to participate in this study.

(printed name)

(date)
(signature)

[Obtain one signed copy for participant and one for researcher.]
Frequently Asked Questions
 Q: Why do I need ethics approval for my research?

A: All universities that receive federal funding for research have committees with oversight for the conduct of ethical research. Such committees were established at the behest of the Department of Health and Human Services to ensure the protection of humans studied by researchers, and a failure to follow those guidelines can jeopardize the receipt of federal funds even if the failure occurs for a research project that is not supported directly by federal funding. Universities and other research institutions typically adhere to the guidelines set forth by the DHHS Office of Human Research Protections. At Wesleyan, there are three such committees: the Sociology Department Ethics Committee, the Department of Psychology Ethics Committee and the University Institutional Review Board (IRB).

 Q: Do I need to get my research approved by both the Sociology Ethics Committee and the University IRB?

A: No. The Sociology Ethics Committee was established to help expedite the process of gaining approval to conduct research that poses little or no risk, does not involve participants under the age of 18 years, or vulnerable populations. The University IRB instilled trust in the Sociology Department to ensure that all research approved by the Ethics Committee meets both University and Federal guidelines for ethical research, and it is important that the Sociology Ethics Committee adhere to these guidelines to preserve that trust. To conduct research in the Sociology Department, approval from either one of these committees is acceptable.

 Q: How do I decide whether I should submit my research ethics protocol to the Sociology Ethics Committee or the University IRB?

A: In general, the University IRB is for research that may be sensitive or higher-risk, or involve other complications. In contrast, the Sociology Ethics Committee was established to help expedite the process of gaining approval to conduct research that poses little or no risk. If your proposed research is of minimal risk to participants, does not involve collection of sensitive data, and does not involve vulnerable populations, you may consider submitting your protocol to the Sociology Ethics Committee. For the Ethics Committee to review your protocol, it is necessary that the primary mentor for your research be a faculty member in the Sociology Department. If you are collaborating with another research institution or university, your research protocol will need to be reviewed by the Wesleyan University IRB because a letter from the IRB of the other institution attesting that they have approved the collaborative research at their site is normally required. The Sociology Department Ethics Committee cannot receive such communications from other institutions.

 Q: What if I’m collaborating with a researcher at another institution or university?

A: If you are conducting collaborative research with another research institution or university, and you are analyzing data or have access to the data at Wesleyan, you will need approval from the University IRB and from the collaborative institution. A letter from the IRB of the other institution attesting that they have approved the research at their site is normally required. In such cases, the Sociology Ethics Committee can neither review nor approve your protocol.

 Q: Can the Sociology Ethics Committee approve my research protocol if I plan to collect data on another college campus?

A: No. Neither the Sociology Ethics Committee nor the Wesleyan University IRB has purview of research practices or policies of other colleges or universities. If you plan to collect data at another such institution, you will need to obtain ethics approval through the IRB of the institution where you plan to collect data, in addition to approval from Wesleyan University’s IRB. Be aware that most IRBs require that protocols be submitted by full-time faculty member of the respective institution, so a collaborator at other campus sites is almost always needed. Also note that because you are a member of the Wesleyan community, approval by the Wesleyan University IRB is required. Note that the Sociology Ethics Committee cannot review or approve protocols that involve another institution.

 Q: Are there any instances where my research doesn’t require approval?

A: If your proposed project is being conducted as a learning activity in a Sociology course and the results will not be presented to the public beyond the classroom (e.g., student journals, university or conference poster sessions, or other publications) or used otherwise to inform the development of future research, in other words, purely for educational purposes in the classroom, ethics approval may not be required. However, the proposed project must also meet all of the following conditions: (1) minimal risk to participants; (2) does not involve collection of sensitive data; and (3) does not involve vulnerable populations.

Question: Must participants always sign the consent form?

Answer: No, not always. The Sociology ethics committee can approve the use of verbal consent for certain No Risk studies such as telephone surveys. Also, sometimes asking a participant to sign a consent form creates a problem by making it difficult for a participant to remain anonymous. For instance, in an on-line survey, it may be preferable to present participants with consent form prior to survey questions and then simply ask them to check a box to advance to the survey questions. This ensures that the participant understands the risks and purpose of the study and that their participation is voluntary while ensuring their anonymity.

Question: How do I decide if my research is more than minimal risk, or determine if I am asking participants to report sensitive data?

Answer: It is often not immediately obvious if a study is minimal risk. Examples of when risk is more than minimal may include asking questions that may upset a participant, or place them at some risk, for instance, when asking what might be regarded as sensitive or personal information. Asking about a person’s religious beliefs or their sexual behavior in many instances may not be considered sensitive or necessarily place a person at risk. However, depending on the nature and extent of such questions, some people may become understandably upset by such questions. Among certain cultures, the answers to questions like these may make a person vulnerable to ridicule or sanction. Personal questions that constitute sensitive data include health information, including questions about mental illness, or questions about drug abuse or illegal behaviors. Questions such as these may pose more than minimal risk because they may be upsetting to a participant and also because if such information were obtained by a third party, for instance via court-ordered documents, that information may jeopardize the participant legally or otherwise. Therefore, a protocol asking about such information generally requires review by the University IRB.

Question: Will the Sociology Ethics Committee consider my protocol if my research is in a department other than sociology?

Answer: No. The Sociology Ethics Committee reviews only research that originates with a faculty member in the Sociology Department, or a student whose primary mentor is a faculty member in the Sociology Department. Faculty from other departments may be involved, but if data are not stored in the Sociology Department, or if research is conducted in another department, it is not in the purview of the Sociology Ethics Committee and will need to be reviewed by the University IRB. Having a member of the sociology department join a research project that originated in another department or major is not an acceptable solution to utilize the Sociology Ethics Committee.

 Question: How long will it take to review my protocol?

Answer: The Sociology Ethics Committee tries to reviews and act on protocols within a week after the listed submission dates. The Committee meets the second Friday, the fourth Friday, and the eight Friday of the semester. Sometimes it may take longer. Factors that affect how long it may take include the complexity of the protocol and how well it is organized. The time of the year may also have an impact. The turn around time may be lengthened during break periods or during very busy times of the semester. Over the summer, reviews may take longer, and proposals submitted during July or August may take 2-4 weeks for review, so be sure to plan ahead for summer research. In general, it is never a good idea to wait until the last minute to submit your protocol so you don’t put yourself in the position of not being able to start your project. The Sociology Ethics Committee tries their best to turn around proposals as quickly as possible, but also takes action on proposals in the order in which they were received.

 Question: How can I find out about the status of my protocol?

Answer: If you are wondering about the status of your protocol, you may contact Sharon Smith. She plays a crucial role by coordinating all protocol submissions and approvals and notifying applicants of the result of the committee review. She also has the charge of logging all protocols and keeping track of their status. Thus, communication that does not go through her can make her job more difficult. Please be patient, keeping in mind the usual turn-around times for protocol review and try not to bother her unnecessarily. Sharon Smith does a superb job of keeping careful track of protocols and helping the committee to take action on protocols in the most timely manner feasible.

 Question: Should I contact the members of the Sociology Ethics Committee if I have a question about my research?

Answer: No. It is generally not helpful and can introduce problems to contact members of the Sociology Ethics Committee directly with a question about a protocol that you are developing. Committee members can rarely answer the question without the full context of your protocol. Also, members may vary in their initial opinions about certain matters that might not be resolved until the committee meets, and so communication outside the normal channels may invite misleading advice. If you are a student and have a question, you should speak with your faculty advisor for your project. In very rare instances for an unusual issue, they may contact the committee directly on your behalf.

 Question: Is observational research in naturalistic public settings no risk or minimal risk?

Answer: Yes, in most cases, as long as you are not studying vulnerable populations. Refer to the ASA code of ethics for further details.
Question: What is confidentiality?

Answer: See the extract from the ASA code of ethics below for an answer. (Source: http://www.asanet.org/images/asa/docs/pdf/CodeofEthics.pdf)
“11. Confidentiality

Sociologists have an obligation to ensure that confidential information is protected. They do so to ensure the integrity of research and the open communication with research participants and to protect sensitive information obtained in research, teaching, practice, and service. When gathering confidential information, sociologists should take into account the long-term uses of the information, including its potential placement in public archives or the examination of the information by other researchers or practitioners.

11.01 Maintaining Confidentiality

(a) Sociologists take reasonable precautions to protect the confidentiality rights of research participants, students, employees, clients, or others.

(b) Confidential information provided by research participants, students, employees, clients, or others is treated as such by sociologists even if there is no legal protection or privilege to do so. Sociologists have an obligation to protect confidential information and not allow information gained in confidence from being used in ways that would unfairly compromise research participants, students, employees, clients, or others.

(c) Information provided under an understanding of confidentiality is treated as such even after the death of those providing that information.
(d) Sociologists maintain the integrity of confidential deliberations, activities, or roles, including, where applicable, that of professional committees, review panels, or advisory groups (e.g., the ASA Committee on Professional Ethics).

(e) Sociologists, to the extent possible, protect the confidentiality of student records, performance data, and personal information, whether verbal or written, given in the context of academic consultation, supervision, or advising.

(f) The obligation to maintain confidentiality extends to members of research or training teams and collaborating organizations who have access to the information. To ensure that access to confidential information is restricted, it is the responsibility of researchers, administrators, and principal investigators to instruct staff to take the steps necessary to protect confidentiality.

(g) When using private information about individuals collected by other persons or institutions, sociologists protect the confidentiality of individually identifiable information. Information is private when an individual can reasonably expect that the information will not be made public with personal identifiers (e.g., medical or employment records).

11.02 Limits of Confidentiality

(a) Sociologists inform themselves fully about all laws and rules which may limit or alter guarantees of confidentiality. They determine their ability to guarantee absolute confidentiality and, as appropriate, inform research participants, students, employees, clients, or others of any limitations to this guarantee at the outset, consistent with ethical standards set forth in

11.02(b).

(b) Sociologists may confront unanticipated circumstances where they become aware of information that is clearly health- or life-threatening to research participants, students, employees, clients, or others. In these cases, sociologists balance the importance of guarantees of confidentiality with other principles in this Code of Ethics, standards of conduct, and applicable law.

(c) Confidentiality is not required with respect to observations in public places, activities conducted in public, or other settings where no rules of privacy are provided by law or custom. Similarly, confidentiality is not required in the case of information available from public records.

11.03 Discussing Confidentiality and Its Limits

(a) When sociologists establish a scientific or professional relationship with persons, they discuss (1) the relevant limitations on confidentiality, and (2) the foreseeable uses of the information generated through their professional work.

(b) Unless it is not feasible or is counter-productive, the discussion of confidentiality occurs at the outset of the relationship and thereafter as new circumstances may warrant.
11.04 Anticipation of Possible Uses of Information

(a) When research requires maintaining personal identifiers in databases or systems of records, sociologists delete such identifiers before the information is made publicly available.

(b) When confidential information concerning research participants, clients, or other recipients of service is entered into databases or systems of records available to persons without the prior consent of the relevant parties, sociologists protect anonymity by not including personal identifiers or by employing other techniques that mask or control disclosure of individual identities.

(c) When deletion of personal identifiers is not feasible, sociologists take reasonable steps to determine that appropriate consent of personally identifiable individuals has been obtained before they transfer such data to others or review such data collected by others.

11.05 Electronic Transmission of Confidential Information Sociologists use extreme care in delivering or transferring any confidential data, information, or communication over public computer networks. Sociologists are attentive to the problems of maintaining confidentiality and control over sensitive material and data when use of technological innovations, such as public computer networks, may open their professional and scientific communication to unauthorized persons.

11.06 Anonymity of Sources

(a) Sociologists do not disclose in their writings, lectures, or other public media confidential, personally identifiable information concerning their research participants, students, individual or organizational clients, or other recipients of their service which is obtained during the course of their work, unless consent from individuals or their legal representatives has been obtained.

(b) When confidential information is used in scientific and professional presentations, sociologists disguise the identity of research participants, students, individual or organizational clients, or other recipients of their service.

11.07 Minimizing Intrusions on Privacy

(a) To minimize intrusions on privacy, sociologists include in written and oral reports, consultations, and public communications only information germane to the purpose for which the communication is made.

(b) Sociologists discuss confidential information or evaluative data concerning research participants, students, supervisees, employees, and individual or organizational clients only for appropriate scientific or professional purposes and only with persons clearly concerned with such matters.

11.08 Preservation of Confidential Information

(a) Sociologists take reasonable steps to ensure that records, data, or information are preserved in a confidential manner consistent with the requirements of this Code of Ethics, recognizing that ownership of records, data, or information may also be governed by law or institutional principles.

(b) Sociologists plan so that confidentiality of records, data, or information is protected in the event of the sociologist’s death, incapacity, or withdrawal from the position or practice.

(c) When sociologists transfer confidential records, data, or information to other persons or organizations, they obtain assurances that the recipients of the records, data, or information will employ measures to protect confidentiality at least equal to those originally pledged.”
Question: What is informed consent?

Answer: See the extract from the ASA code of ethics below for an answer.
Below is information from the ASA code of ethics about definitions and use of informed consent, deception, and recording technology in Sociological Research. (Source: http://www2.asanet.org/members/ecostand2.html; also refer to the full ASA code of ethics document: http://www.asanet.org/images/asa/docs/pdf/CodeofEthics.pdf
”12. Informed Consent

Informed consent is a basic ethical tenet of scientific research on human populations. Sociologists do not involve a human being as a subject in research without the informed consent of the subject or the subject's legally authorized representative, except as otherwise specified in this Code. Sociologists recognize the possibility of undue influence or subtle pressures on subjects that may derive from researchers' expertise or authority, and they take this into account in designing informed consent procedures.

12.01 Scope of Informed Consent

(a) Sociologists conducting research obtain consent from research participants or their legally authorized representatives (1) when data are collected from research participants through any form of communication, interaction, or intervention; or (2) when behavior of research participants occurs in a private context where an individual can reasonably expect that no observation or reporting is taking place.
(b) Despite the paramount importance of consent, sociologists may seek waivers of this standard when (1) the research involves no more than minimal risk for research participants, and (2) the research could not practicably be carried out were informed consent to be required. Sociologists recognize that waivers of consent require approval from institutional review boards or, in the absence of such boards, from another authoritative body with expertise on the ethics of research. Under such circumstances, the confidentiality of any personally identifiable information must be maintained unless otherwise set forth in 11.02(b).
(c) Sociologists may conduct research in public places or use publicly available information about individuals (e.g., naturalistic observations in public places, analysis of public records, or archival research) without obtaining consent. If, under such circumstances, sociologists have any doubt whatsoever about the need for informed consent, they consult with institutional review boards or, in the absence of such boards, with another authoritative body with expertise on the ethics of research before proceeding with such research.
(d) In undertaking research with vulnerable populations (e.g., youth, recent immigrant populations, the mentally ill), sociologists take special care to ensure that the voluntary nature of the research is understood and that consent is not coerced. In all other respects, sociologists adhere to the principles set forth in 12.01(a)-(c).
(e) Sociologists are familiar with and conform to applicable state and federal regulations and, where applicable, institutional review board requirements for obtaining informed consent for research.

12.02 Informed Consent Process

(a) When informed consent is required, sociologists enter into an agreement with research participants or their legal representatives that clarifies the nature of the research and the responsibilities of the investigator prior to conducting the research.
(b) When informed consent is required, sociologists use language that is understandable to and respectful of research participants or their legal representatives.
(c) When informed consent is required, sociologists provide research participants or their legal representatives with the opportunity to ask questions about any aspect of the research, at any time during or after their participation in the research.
(d) When informed consent is required, sociologists inform research participants or their legal representatives of the nature of the research; they indicate to participants that their participation or continued participation is voluntary; they inform participants of significant factors that may be expected to influence their willingness to participate (e.g., possible risks and benefits of their participation); and they explain other aspects of the research and respond to questions from prospective participants. Also, if relevant, sociologists explain that refusal to participate or withdrawal from participation in the research involves no penalty, and they explain any foreseeable consequences of declining or withdrawing. Sociologists explicitly discuss confidentiality and, if applicable, the extent to which confidentiality may be limited as set forth in 11.02(b).
(e) When informed consent is required, sociologists keep records regarding said consent. They recognize that consent is a process that involves oral and/or written consent.
(f) Sociologists honor all commitments they have made to research participants as part of the informed consent process except where unanticipated circumstances demand otherwise as set forth in 11.02(b).

12.03 Informed Consent of Students and Subordinates

When undertaking research at their own institutions or organizations with research participants who are students or subordinates, sociologists take special care to protect the prospective subjects from adverse consequences of declining or withdrawing from participation.

12.04 Informed Consent with Children

(a) In undertaking research with children, sociologists obtain the consent of children to participate, to the extent that they are capable of providing such consent, except under circumstances where consent may not be required as set forth in 12.01(b).
(b) In undertaking research with children, sociologists obtain the consent of a parent or a legally authorized guardian. Sociologists may seek waivers of parental or guardian consent when (1) the research involves no more than minimal risk for the research participants, and (2) the research could not practicably be carried out were consent to be required, or (3) the consent of a parent or guardian is not a reasonable requirement to protect the child (e.g., neglected or abused children).
(c) Sociologists recognize that waivers of consent from a child and a parent or guardian require approval from institutional review boards or, in the absence of such boards, from another authoritative body with expertise on the ethics of research. Under such circumstances, the confidentiality of any personally identifiable information must be maintained unless otherwise set forth in 11.02(b).

12.05 Use of Deception in Research

(a) Sociologists do not use deceptive techniques (1) unless they have determined that their use will not be harmful to research participants; is justified by the study's prospective scientific, educational, or applied value; and that equally effective alternative procedures that do not use deception are not feasible, and (2) unless they have obtained the approval of institutional review boards or, in the absence of such boards, with another authoritative body with expertise on the ethics of research.
(b) Sociologists never deceive research participants about significant aspects of the research that would affect their willingness to participate, such as physical risks, discomfort, or unpleasant emotional experiences.
(c) When deception is an integral feature of the design and conduct of research, sociologists attempt to correct any misconception that research participants may have no later than at the conclusion of the research.
(d) On rare occasions, sociologists may need to conceal their identity in order to undertake research that could not practicably be carried out were they to be known as researchers. Under such circumstances, sociologists undertake the research if it involves no more than minimal risk for the research participants and if they have obtained approval to proceed in this manner from an institutional review board or, in the absence of such boards, from another authoritative body with expertise on the ethics of research. Under such circumstances, confidentiality must be maintained unless otherwise set forth in 11.02(b).

12.06 Use of Recording Technology

Sociologists obtain informed consent from research participants, students, employees, clients, or others prior to videotaping, filming, or recording them in any form, unless these activities involve simply naturalistic observations in public places and it is not anticipated that the recording will be used in a manner that could cause personal identification or harm.”
16

