
1

Does my project require review by a Research Ethics Committee?

This algorithm is designed to assist researchers, sponsors and R&D offices in determining whether a project requires ethical review by a
Research Ethics Committee under the UK Health Departments‟ Governance Arrangements for Research Ethics Committees (GAfREC), a
harmonised version of which came into effect on 1 September 2011. It encompasses the requirements for ethical review under both the policy
of the UK Health Departments and legislation applying to the UK as a whole or to particular countries of the UK.

Researchers requiring further advice should contact their R&D office in the first instance. Further advice may also be sought from a REC office
or the NRES Queries Line at nres.queries@nhs.net by sending an outline of the project (maximum one page), summarising its purpose,
methodology, type of participant and planned location.

GAfREC is available at http://www.dh.gov.uk/en/Publicationsandstatistics/Publications/PublicationsPolicyAndGuidance/DH_126474. This
updated version of the algorithm takes account of paragraph 2.3.8A of GAfREC which was re-included in February 2012 following publication of
an erratum.

In this document the term “Research Ethics Committee‟ means a REC within the UK Health Departments‟ Research Ethics Service, i.e. the
National Research Ethics Service (in England) and the equivalent Research Ethics Services in Scotland, Wales and Northern Ireland. It does
not include other RECs such as university RECs.

National Research

Ethics Service

mailto:nres.queries@nhs.net
http://www.dh.gov.uk/en/Publicationsandstatistics/Publications/PublicationsPolicyAndGuidance/DH_126474

2

A. Is the project research?

A1 Is the project classified as research, or is it another type of activity such as clinical audit, service evaluation, public health surveillance,
case study, satisfaction survey or equipment/systems testing?

Please refer to our leaflet “Defining Research” at http://www.nres.nhs.uk/applications/is-your-project-research/

Specific guidance on the classification of post-market surveillance of CE marked medical devices is available within our guidance on
approval for medical devices research at http://www.nres.nhs.uk/applications/guidance/guidance-and-good-
practice/?esctl1507888_entryid62=66940

If the project is not classified as research, review by a REC is not required. Host care organisations may have other arrangements in place to
review the activity. Please seek advice from the R&D office or clinical governance office in the first instance.

If the project is research, proceed to Section B.

B. Is there a legal requirement for REC review of this research?

The requirements in Section B apply whether or not the participants are patients or service users within the services for which the UK Health
Departments are responsible.

The requirements apply to the whole of the UK except where stated.

http://www.nres.nhs.uk/applications/is-your-project-research/
http://www.nres.nhs.uk/applications/guidance/guidance-and-good-practice/?esctl1507888_entryid62=66940
http://www.nres.nhs.uk/applications/guidance/guidance-and-good-practice/?esctl1507888_entryid62=66940

3

Ref. Question Relevant legislation

B1 Is the research a clinical trial of an investigational medicinal product?

Refer to the MHRA algorithm at
http://www.mhra.gov.uk/Howweregulate/Medicines/Licensingofmedicines/Clinicaltrials/Is
aclinicaltrialauthorisationCTArequired/index.htm#1 to determine whether the trial is
subject to the Clinical Trials Regulations. Contact the MHRA Clinical Trials Helpline for
further advice.

Medicines for Human Use (Clinical Trials)
Regulations 2004

B2 Is the research a clinical investigation of a non-CE Marked medical device, or a device
which has been modified or is being used outside its CE Mark intended purpose,
conducted by or with the support of the manufacturer or another commercial company
to provide data for CE marking purposes?

Refer to our guidance on approval for medical devices research at
http://www.nres.nhs.uk/applications/guidance/guidance-and-good-
practice/?esctl1507888_entryid62=66940

or MHRA guidance at
http://www.mhra.gov.uk/Howweregulate/Devices/Clinicaltrials/index.htm

Contact MHRA Devices Division for further advice.

Medical Devices Regulations 2002

B3 Does the research involve exposure to any ionising radiation?

Refer to our guidance on research involving radiation at
http://www.nres.nhs.uk/applications/guidance/research-
guidance/?esctl1428683_entryid62=67014

Ionising Radiation (Medical Exposure)
Regulations 2000

http://www.mhra.gov.uk/Howweregulate/Medicines/Licensingofmedicines/Clinicaltrials/IsaclinicaltrialauthorisationCTArequired/index.htm#1
http://www.mhra.gov.uk/Howweregulate/Medicines/Licensingofmedicines/Clinicaltrials/IsaclinicaltrialauthorisationCTArequired/index.htm#1
http://www.nres.nhs.uk/applications/guidance/guidance-and-good-practice/?esctl1507888_entryid62=66940
http://www.nres.nhs.uk/applications/guidance/guidance-and-good-practice/?esctl1507888_entryid62=66940
http://www.mhra.gov.uk/Howweregulate/Devices/Clinicaltrials/index.htm
http://www.nres.nhs.uk/applications/guidance/research-guidance/?esctl1428683_entryid62=67014
http://www.nres.nhs.uk/applications/guidance/research-guidance/?esctl1428683_entryid62=67014

4

B4 Will the research involve at any stage intrusive procedures with adults who lack capacity
to consent for themselves, including participants retained in the study following loss of
capacity?

An adult is any living participant aged 16 or over. Intrusive procedures are those
requiring consent in law, including use of identifiable tissue samples or personal
information.

Applies in England, Wales and Scotland only.

Section 51 of the Adults with Incapacity
(Scotland) Act 2000

Sections 30-33 of the Mental Capacity Act
2005

B5 Will the research involve storage of relevant material from the living or the deceased on
premises without a storage licence from the Human Tissue Authority (HTA)?

Relevant material means any material from a human body consisting of or including
cells, except for hair or nail from the living or embryos outside the body.

Includes storage of imported material. Does not include „storage incidental to
transportation‟ or temporary storage pending extraction of aceullar material for research
provided that residual relevant material is disposed of within hours or days (or at most a
week).

Applies to England, Wales and Northern Ireland only.

Human Tissue Act 2004 (Ethical Approval,
Exceptions from Licensing and Supply of
Information about Transplants) Regulations
2006

B6 Will the research involve storage or use of relevant material from the living, collected on
or after 1 September 2006, and the research is not within the terms of consent for
research from the donors?

Section 1(9) of the Human Tissue Act 2004

5

Does not include imported material.

Applies to England, Wales and Northern Ireland only.

B7 Will the research involve analysis of DNA in material from the living, collected on or after
1 September 2006, and the analysis is not within the terms of consent for research from
the person whose body manufactured the DNA?

Section 45 of the Human Tissue Act 2004

 For further guidance on B5-B7, refer to http://www.nres.nhs.uk/applications/approval-
requirements/ethical-review-requirements/requirements-for-ethical-review-under-
legislation/human-tissue/ or the HTA Code of Practice on Research at
http://www.hta.gov.uk/legislationpoliciesandcodesofpractice/codesofpractice.cfm

Guidance on defining „relevant material‟ is available from the HTA at
http://www.hta.gov.uk/legislationpoliciesandcodesofpractice/policiesandpositionstateme
nts.cfm

B8 Will the research involve either of the following:

(a) organs retained from a post-mortem examination carried out on the instructions

of the Procurator Fiscal

(b) organs, tissue blocks or slides retained from a hospital post-mortem

examination, or tissue blocks or slides retained from a post-mortem examination

carried out on the instructions of the Procurator Fiscal, unless lawful

authorisation has been given for use in research?

Human Tissue (Scotland) Act 2006

http://www.nres.nhs.uk/applications/approval-requirements/ethical-review-requirements/requirements-for-ethical-review-under-legislation/human-tissue/
http://www.nres.nhs.uk/applications/approval-requirements/ethical-review-requirements/requirements-for-ethical-review-under-legislation/human-tissue/
http://www.nres.nhs.uk/applications/approval-requirements/ethical-review-requirements/requirements-for-ethical-review-under-legislation/human-tissue/
http://www.hta.gov.uk/legislationpoliciesandcodesofpractice/codesofpractice.cfm
http://www.hta.gov.uk/legislationpoliciesandcodesofpractice/policiesandpositionstatements.cfm
http://www.hta.gov.uk/legislationpoliciesandcodesofpractice/policiesandpositionstatements.cfm

6

Applies in Scotland only.

B9 Will the research involve access to, or processing of, the confidential information of
patients or service users by researchers outside the normal care team without consent?

Applies in England and Wales only.

In addition to REC review, application must be made to the National Information
Governance Board‟s Ethics and Confidentiality Committee (NIGB ECC). Refer to
http://www.nigb.nhs.uk/s251 for further guidance. Specific advice may be sought from
the NIGB http://www.nigb.nhs.uk/contact-us

Health Service (Control of Patient
Information) Regulations 2002

Section 251 of the NHS Act 2006

B10 Will the research involve processing of disclosable protected information on the
Register of the Human Fertilisation and Embryology Authority by researchers without
consent?

Authorisation for the research is required from the Human Fertilisation and Embryology
Authority (HFEA). A favourable opinion from a REC is a required condition of
authorisation. The NIGB ECC advises the HFEA on applications for authorisation.
Please contact the NIGB for further advice http://www.nigb.nhs.uk/contact-us.

Human Fertilisation and Embryology
(Disclosure of Information for Research
Purposes) Regulations 2010

B11 (a) Will the research involve patients (or information about patients) receiving treatment
in or for the purposes of an independent hospital or independent clinic?

The Independent Health Care (Wales)
Regulations 2011

http://www.nigb.nhs.uk/s251
http://www.nigb.nhs.uk/contact-us
http://www.nigb.nhs.uk/contact-us

7

Applies in Wales and Northern Ireland only.

(b) Will the research involve patients (or information about patients) receiving treatment
in or for the purposes of an independent medical agency?

Applies in Northern Ireland only.

(Note: The Private and Voluntary Health Care (England) Regulations 2001 were
revoked by the Health and Social Care Act 2008 (Commencement No. 16) Transitory
and Transitional Provisions Order 2010 (SI 2010/87)

The Independent Health Care Regulations
(Northern Ireland) 2005

B12 Will the research involve residents (or information about residents) at a residential care
home or nursing home?

Applies in Northern Ireland only.

Residential Care Homes Regulations
(Northern Ireland) 2005

Nursing Homes Regulations (Northern
Ireland) 2005

B13 Is the research a clinical trial involving the participation of practising midwives?

Nursing and Midwifery Council (Midwives)
Rules Order of Council 2004

If the answer to any of the questions in Section B is Yes, application for ethical review should be made to a Research Ethics Committee within
the UK Health Departments‟ Research Ethics Service, except for research recruiting through the UK Armed Forces or otherwise within the
remit of the Ministry of Defence Research Ethics Committee (MoDREC).

Specific requirements apply to the allocation of certain types of application. Further guidance is available from
http://www.nres.nhs.uk/applications/booking-and-submitting-your-application/ or from the NRES Central Allocation System or Local Allocation
Systems (see link for contact details).

http://www.nres.nhs.uk/applications/booking-and-submitting-your-application/

8

If the answer to all the questions in Section B is No, please proceed to Section C to check whether any other policy requirements for ethical
review apply to the study.

C. Is there a policy requirement for REC review of this research?

The requirements in Section C apply to the whole of the UK.

Ref.

Question Explanatory comments

C1 Will the research involve research participants identified from, or
because of their past or present use of, services for which the UK
Health Departments are responsible (including services provided
under contract with the private or voluntary sectors), including
participants recruited through these services as healthy controls?

The relevant services are:

 Adult and children‟s healthcare within the NHS/HSC (UK-wide)

 Adult social care (England, Wales, NI)

 Children‟s social care (Wales, NI)

Refer to Supplementary Note 7 below for further guidance on
social care research.

C2 Will the research involve research participants identified because
of their status as relatives or carers of past or present users of
these services?

9

C3 Will the research involve collection of tissue or information from
any users of these services, including those who have died within
the last 100 years?

Tissue means any material consisting of or including cells.

Includes tissue or information collected in the course of normal
care, where research use is intended at the time of collection.

C4 Will the research involve use of previously collected tissue or
information from which the research team could identify individual
past or present users of these services, either directly from that
tissue or information, or from its combination with other tissue or
information in or likely to come into their possession?

Tissue means any material consisting of or including cells.

Refer to Supplementary Notes 1-3 below for further guidance on
circumstances where REC review is not required for secondary
use of tissue or information previously collected in the course of
normal clinical care.

C5 Is this a health-related research project involving prisoners?

A prisoner for this purpose means a person in the custody of the
National Offender Management Service (i.e. the Prison Service in
England and Wales), the Scottish Prison Service or the Northern
Ireland Prison Service?

C6 Does this research involve xenotransplantation?

Xenotransplantation means putting living cells, tissue or organs
from animals into people.

C7 Is this a social care research project funded by the Department of
Health?

If the answer to any of the questions in Section C is Yes, application for ethical review should be made to a Research Ethics Committee within
the UK Health Departments‟ Research Ethics Service.

10

Where research approved by the Ministry of Defence Research Ethics Committee (MoDREC) continues within the services for which the UK
Health Departments are responsible following transfer of participants into their care, it does not then require separate REC review.

Specific „flags‟ apply to the allocation of certain types of application. Further guidance is available from
http://www.nres.nhs.uk/applications/booking-and-submitting-your-application/ or from the NRES Central Allocation System or Local Allocation
Systems (see link for contact details).

Supplementary notes on research not requiring REC review

The following types of research do not normally require review by a REC within the UK Health Departments‟ Research Ethics Service.
Alternative sources of ethical review may be available in some cases, e.g. from a university REC (UREC).

Researchers should note that, where the Research Governance Framework for Health and Social Care applies, research will continue to

require management permission from host care organisations (“R&D approval”). For NHS/HSC care organisations, researchers should seek

advice from relevant R&D offices about arrangements to seek permission for such research. Within the Integrated Research Application

System (IRAS), it is possible to indicate in the Filter that a research project requires review by R&D only, and this produces a simplified version

of the application form.

1. Research involving previously collected, non-identifiable information

Research limited to secondary use of information previously collected in the course of normal care (without an intention to use it for research at

the time of collection) is generally excluded from REC review, provided that the patients or service users are not identifiable to the research

team in carrying out the research (see C4 above).

http://www.nres.nhs.uk/applications/booking-and-submitting-your-application/

11

This exception also applies to research undertaken by staff within a care team using information previously collected in the course of care for

their own patients or clients, provided that data is anonymised or pseudonymised in conducting the research.

2. Research involving previously collected, non-identifiable tissue samples

Research limited to use of previously collected, non-identifiable material consisting of or including cells in accordance with the terms of donor
consent is generally excluded from REC review.

However, REC review would be required if any of the following applied:

(a) Consent for research has not been given, or the research is not within the terms of the consent (see B6 above)

(b) The samples will be held on premises in England, Wales or Northern Ireland without a licence from the Human Tissue Authority to store

relevant material for scheduled purposes (see B5)

(c) The research also involves removal, storage or use of new samples from the living or the deceased (see C3)

(d) The research also involves use of identifiable information held with the samples (see C4).

Researchers are encouraged to consider making a voluntary application for REC review where the exclusion applies but the study raises

significant ethical issues, in particular where a generic consent given previously may not be adequate in the circumstances of the current study.

For example, where a study could generate sensitive and clinically relevant information for the donors and/or their relatives, and the samples

are linked anonymised potentially enabling donors to be re-contacted, it would be appropriate to apply to a REC to seek ethical advice on

whether further specific consent should be sought and/or how feedback of results would be handled. The Research Ethics Service will accept

voluntary applications raising ethical issues of this nature. It is helpful if researchers indicate clearly in their application why they are seeking

voluntary review.

Research teams undertaking a programme of research with stored samples are also encouraged to make use of the NRES voluntary scheme

of generic ethical review for Research Tissue Banks / Biobanks. Further guidance is at http://www.nres.nhs.uk/applications/approval-

requirements/ethical-review-requirements/research-tissue-banks-biobanks/.

http://www.nres.nhs.uk/applications/approval-requirements/ethical-review-requirements/research-tissue-banks-biobanks/
http://www.nres.nhs.uk/applications/approval-requirements/ethical-review-requirements/research-tissue-banks-biobanks/

12

In cases where review by a REC is not necessary, academic researchers are recommended to seek ethical review by a university REC as an

alternative. The Code of Practice on Research from the Human Tissue Authority (HTA) recommends that any research with human tissue is

conducted with ethical approval and that a HTA storage licence should not be seen as an alternative.

Researchers should always seek advice from the local R&D office (and from the Designated Individual in the case of HTA licensed institutions)

on the appropriate arrangements for review of their research.

3. Research involving acellular material

Research limited to acellular material (e.g. plasma, serum, DNA) extracted from tissue previously collected in the course of normal care is

generally excluded from REC review, provided that the patients or service users are not identifiable to the research team in carrying out the

research.

This exception applies to research undertaken by staff within a care team using samples previously collected for clinical purposes from their

own patients or clients, provided that the samples/data are anonymised or pseudonymised in conducting the research.

However, REC review would be required if the research involved:

(a) Collection of tissue samples from patients in order to extract acellular material for the research (see C3)

(b) Collection of information from patients (see C3)

(c) Use of previously collected information from which patients could be identified by the researchers (see C4)

(d) Analysis of DNA in material from the living, where consent for research is not in place from the person whose body manufactured the

DNA (see B7)

Researchers are encouraged to consider making a voluntary application for REC review where the exclusion applies but the study raises

significant ethical issues; or when undertaking a programme of research with stored samples in, e.g. a DNA Bank. See guidance under 2

above.

13

4. Research involving staff

REC review is not normally required for research involving NHS or social care staff recruited as research participants by virtue of their

professional role.

Exceptionally, the Research Ethics Service may accept an application for review of research involving staff at the request of the sponsor, chief

investigator or host organisation, where it agrees that the proposal raises material ethical issues. Agreement should be sought from the

responsible operational manager for the local REC centre prior to submission of the application. Requests should be sent by email, including a

summary of the research proposal (maximum one page) and explanation of why the project raises significant issues which cannot be managed

routinely in accordance with established guidelines and good practice, and requires ethical consideration and advice from a REC. Further

guidance on research involving staff is set out in the Annex to this document.

Contact points for REC operational managers are at http://www.nres.nhs.uk/contacts/nres-office-and-departmental-contact-details/

5. Healthcare market research

REC review is not normally required for healthcare market research conducted by professional market researchers in accordance with the

Legal and Ethical Guidelines issued by the British Healthcare Business Intelligence Association (BHBIA).

Exceptionally, the Research Ethics Service may accept an application for review of healthcare market research at the request of the sponsor,

chief investigator or host organisation, where it agrees that the proposal raises material ethical issues. See guidance under paragraph 4

above.

6. Research involving the premises or facilities of care organisations

REC review is not required for research involving use of or access to a care organisation‟s premises or facilities, provided that review is not

required under any other applicable legal or policy requirement. For example, a Phase 1 clinical trial undertaken by a Contract Research

Organisation on premises rented from a NHS Trust would legally require REC review under the Clinical Trials Regulations. But research

undertaken by a university department on NHS premises, involving healthy volunteers not recruited as NHS patients and not subject to any

http://www.nres.nhs.uk/contacts/nres-office-and-departmental-contact-details/

14

legal requirements, would not require review by a REC within the UK Health Departments‟ Research Ethics Service and could be reviewed by

the university‟s research ethics committee.

7. Social care research

Under paragraph 2.3.8A of GAfREC, research does not require review by a REC within the UK Health Departments‟ Research Ethics Service if

it is reviewed by another committee operating in accordance with the Economic and Social Research Council‟s Framework for Research Ethics,

unless any of the following apply:

(a) The research involves withdrawing standard care;

(b) The research involves NHS patients or service users as research participants;

(c) The research is a social care research project funded by the Department of Health in England; or

(d) There is a legal requirement for REC review of the research (i.e. any requirement under Section B of this guidance)

The effect of this exception is that some social care research does not require REC review, provided that it is reviewed by a committee

operating in accordance with the ESRC Framework (for example, a UREC). Projects meeting these criteria should normally be reviewed by a

UREC or another appropriate committee where possible. However, application may be made to a REC where review by another committee is

not available.

Researchers should note that REC review for social care research in England (adult social care only), Wales and Northern Ireland (adult and

children‟s social care) is still required where:

(i) a legal requirement applies (e.g. under the Mental Capacity Act);

(ii) the study has DH funding;

(iii) the study involves withdrawing any aspect of standard care from social care users;

(iv) the study involves NHS patients recruited in the social care setting, or a mix of NHS patients and social care users; or

(v) review by another REC operating in accordance with the ESRC Framework is not available.

15

For further guidance about the remit of the Social Care Research Ethics Committee in England, refer to

http://www.nres.nhs.uk/applications/approval-requirements/ethical-review-requirements/social-care-research/ or to http://www.screc.org.uk/. In

Wales and Northern Ireland, social care research applications may be submitted to any REC.

In Scotland, GAfREC does not normally require REC review of research in the social care setting. It would only be required, exceptionally,
where:

(i) the study falls within the scope of Section 51 of the Adults with Incapacity (Scotland) Act, e.g. it is medical, nursing or psychological

research involving adults unable to consent for themselves.

(ii) the study involves NHS patients, or a mix of NHS patients and social care users.

Nevertheless, RECs in Scotland will generally accept voluntary applications for review of social care research which is related to healthcare.

http://www.nres.nhs.uk/applications/approval-requirements/ethical-review-requirements/social-care-research/
http://www.screc.org.uk/

16

ANNEX

Research involving NHS/HSC staff1

Under paragraph 2.3.13 of GAfREC, review by a REC within the UK Health Departments‟ Research Ethics Service is not normally required for

research involving healthcare or social care staff recruited as research participants by virtue of their professional role.

The aim of the scenarios described below is to illustrate a range of studies involving staff which:

 would not require REC review under the harmonised UK-wide edition of GAfREC; or

 would require REC review, exceptionally, because they raise significant ethical issues or because another provision of GAfREC

applies.

Studies not requiring ethical review by a REC

1. A university student is completing a Masters degree. The research seeks the views of occupational therapists on use of art as therapy

with patients. The student will be sending out a questionnaire to all occupational therapists in a NHS/HSC Trust asking them to return

the completed questionnaire anonymously to the researcher using the SAE provided. This research project involves healthcare staff by

virtue of their professional role and presents no material ethical issues. It would not require REC review under GAfREC.

2. A NHS/HSC Trust is surveying staff experiences of being gay, lesbian or transgender in the workplace and whether they have been

bullied or stigmatized as a result of their sexuality, to inform a programme of staff training and awareness raising. Staff will be invited to

take part by virtue of their professional role. The project involves issues around staff disclosure of their own sexual orientation as well

as their perception of how this is managed by their employer. Staff are not obliged to participate and confidentiality must be ensured.

1
 NRES is grateful to the Office for Research Ethics Committee and R&D Division within Northern Ireland Health and Social Care, who developed the case

studies used in this annex.

17

These are important issues but REC review is not required as they fall to be managed within the remit of the normal employer/employee

relationship and in accordance with routine practice for staff surveys.

3. A group of public health researchers want to study the uptake of influenza vaccine offered to front line NHS/HSC staff by their

employers. The vaccine was offered in a health and safety context, to reduce the possibility of staff infecting service users. The

researchers wish to survey staff members to investigate how staff attitudes and beliefs influence vaccine uptake and what

organisational issues may influence uptake. Trusts are asked to identify members of staff who have not taken up the offer of the

vaccine. A questionnaire will be sent to staff members at their home address exploring their attitudes, beliefs and knowledge relating to

the vaccine. Return of the questionnaire is voluntary and anonymous. The participants are staff recruited by virtue of their professional

role. The research is concerned with issues of employment rather than health and can be managed within the normal

employer/employee relationship.

4. A NHS/HSC Trust wishes to undertake a research study looking at two techniques for emergency airway access based on the Difficult

Airway Society Guidelines. The protocol involves staff (anaesthetists) in administering the techniques to mannequin dummies (no

patients are involved). The staff are research participants by virtue of their professional role. It presents no material ethical issues and

does not require REC review.

Studies requiring ethical review by a REC

1. A social worker is researching residential social workers‟ experience of working with vulnerable „looked after‟ children who have a

history of being sexually abused. The design of the study is a focus group based interview involving residential social workers and

discussion of individual children‟s cases. It is possible that during the interview the identity of the child/ children may be unintentionally

disclosed. This is a study which involves social care staff by virtue of their professional role but there are significant ethical issues

involving disclosure and breach of confidentiality, exceptionally justifying an application for ethical review.

2. A researcher working in a NHS/HSC hospital laboratory wishes to conduct research involving the development of a new diagnostic test

for lung cancer. The researcher needs access to normal control samples from non-patient volunteers and plans to collect blood and

urine samples from all staff in the laboratory with their consent. The hospital does not hold a licence from the Human Tissue Authority.

This requires ethical approval under other provisions of GAfREC. Firstly, the involvement of HSC/NHS staff in this study is not by virtue

of their professional role; they are being recruited through the NHS/HSC organisation as healthy controls and REC review is required

18

(see C1 of the main guidance in this document). Secondly, REC approval would be required by law in England, Wales or Northern

Ireland to qualify for exemption from HTA licensing to store relevant material for scheduled purposes (see B5).

