
Apply for ethical review 

and approval from the 

appropriate sub-committee 

of the

Central University 

Research Ethics 

Committee (CUREC)

Medical Sciences Inter-Divisional 

Research Ethics Committee

(MS IDREC)

All other Research

Oxford Tropical REC (OxTREC)

• For research funded by US National 

Institutes of Health / other US 

federal agency

• Medical/Health-related research 

solely outside of the EU

Research involves obtaining fresh 

human tissue that contains cells

HRA National Research 

Ethics Service

Are samples from participants who are 

recruited by virtue of being NHS patients?

NO

YES
Apply for University 

Sponsorship via the

Clinical Trials and 

Research Governance 

(CTRG) Team

NO – Research in EUDoes all tissue used in research fall into 

one of the following categories:

• Cellular samples used in research on day 

of acquisition and destroyed the same day?

• Extraction of DNA/RNA from cellular 

sample as soon as possible (maximum 7 

days) after acquisition and only DNA/RNA 

used in research?

• Cells removed from tissue sample (and 

discarded) as soon as possible (maximum 

7 days) after acquisition and only the non-

cellular portion is used in research?

YES

ETHICAL REVIEW AND APPROVAL OF RESEARCH INVOLVING HUMAN TISSUE

NO – Research wholly outside EU


