

**Biomedical Research
and Training Institute**

Ethical issues in conducting research with adolescents and young people (AYP)

Rashida Ferrand

Improving health worldwide

www.lshtm.ac.uk

LONDON
SCHOOL of
HYGIENE
& TROPICAL
MEDICINE

Ethical principles underpinning research conduct

- **Respect for people**
 - Autonomy: free to make own decision
 - Protect those with diminished autonomy
- **Beneficence**
 - Do no harm
 - Minimise risks and maximise benefits
- **Justice**
 - Fairness: participant and location of study
 - Relevance to community
 - Relevance to participant population
 - Not just based on ease of conduct

International ethical guidelines for health-related research involving humans. Geneva: Council for International Organizations of Medical Sciences; 2016

<https://cioms.ch/wp-content/uploads/2017/01/WEB-CIOMS-EthicalGuidelines.pdf>

LONDON
SCHOOL of
HYGIENE
& TROPICAL
MEDICINE

Challenges in AYP: Respect

- Capacity to understand and meet criteria for consent evolving

Phase of physical, social, moral, emotional and cognitive development

- Legal right to consent- prior to this can only assent
- Lack of legal guardianship

Orphans, child-headed households, “left-behind”, street children, unaccompanied aliens etc

- Socio-cultural expectation/requirement to defer to families

Challenges in AYP: Beneficence

- Socio-cultural taboos on behaviours in adolescence
- Harm and risk of AGYW with participation
- Lack of protection
- Lack of skills (or perception of need) to provide information
- Power imbalances and vulnerable

Interplays with ability to get consent /participation

Challenges in AYP: Justice

- Easier to recruit adults
- Lack of recognition of distinct needs and circumstances
- Ethical challenges
- Legal barriers: consent, criminalised behaviours

Key principles

- Frameworks are meant to protect participants not inhibit research and ethical process shouldn't be a tick box exercise : reflection and discussion
- One size does not fit all- grey area + heterogeneity
- Cognisance with the terminology & local regulatory context
(youth, young people, adolescents, minors, juveniles, emancipated minors, mature minors, teenagers.....)
- Use clearly-defined and consistent terminology
- Right to confidentiality and information

Best interests

- **“Best interests”**: Broadly means well-being of an individual

Determined by variety of factors

-age, sex

-social background,

-physical and emotional security,

-physical, intellectual, emotional, social and cultural development

-disability, illness

-risk of physical or psychological harm that may be caused by:

subjecting AGYW to maltreatment, abuse, neglect, exploitation or such behavior towards others

any family violence

oppressive laws or state policies

Addressing Justice

- **Justify the reason for including the study population**
 - information to be gained could not scientifically be obtained from adult subjects;
 - goal is to obtain knowledge relevant to the health needs of AYP
 - Risk is low and commensurate with importance of knowledge to be gained;
 - interventions at least as advantageous to the AYP as any available alternative
- **Conducting research in a setting where cultural or legal taboo towards a group e.g. homosexuality, injection drug use, sex work**
 - Solicit support from authorities: avoid if not possible
 - Form partnerships with local organizations / authorities: advocate for change

Criteria for consent

- **Disclosure:** provide relevant information about the study

including its potential risks and benefits, rights to privacy and limitations to these rights (investigator's disclosure obligations)

- **Understanding:** Can appreciate and understand information provided

may be compromised by age, literacy, capacity to understand, severe physical or mental illness affecting comprehension

- **Capacity:** possess the decision-making ability

ability to understand material information, appreciate the situation and its consequences, consider the treatment options, and communicate a choice

Voluntariness: free of coercion and voluntary in nature

Addressing Autonomy

- **Unless specific legal provisions, consent should be given by AYP alone**

Capacity to consent is related to the nature and complexity of the research

If meet criteria for consent: then can consent

- **Recognition that AYP have capacity & parental consent isn't absolute**
- **Even if no requirement to get consent/assent- ethically AYP should be meaningfully involved in the decision making process**
- **Waivers for “parental consent”**
 - Cannot be done without waiver (Affects validity of research)
 - Minimal risk
 - Demonstrate the ability to check that AYP understand the research
 - Safeguards in place to address any potential harms
 - Acting in best interest of AYP-does not affect rights/welfare

Addressing beneficence

- **If conflict between confidentiality and disclosure:**
 - act in “best interests”

If obligated to break confidentiality in best interests- inform AYP of possibility before their participation

- **If a conflict between legal obligation and an ethical duty:**
 - obtain advice from governing ethics body
 - if no guidance or advice contrary to best interest principle, then researcher should always act ethically i.e. in the interest of the AYP
 - need to be cognisant that actions may have legal implications
 - not a light undertaking and therefore needs consultation and responsible, respectful and effective action including risk mitigation

References

Guidance on ethical considerations in planning and reviewing research studies on sexual and reproductive health in adolescents. Geneva: World Health Organization; 2018

<https://apps.who.int/iris/bitstream/handle/10665/273792/9789241508414-eng.pdf?ua=1>

Guidelines for Conducting Adolescent HIV Sexual and Reproductive Health Research in Kenya. Government of Kenya Ministry of Health; 2015

<https://icop.or.ke/wp-content/uploads/2016/10/Adolescents-Guidance-on-HIV-SRH-Research.pdf>

