RESEARCH ARTICLE

Open Access

Exceptions to the rule of informed consent for research with an intervention

Susanne Rebers¹, Neil K. Aaronson¹, Flora E. van Leeuwen¹ and Marjanka K. Schmidt^{1,2*}

Abstract

Background: In specific situations it may be necessary to make an exception to the general rule of informed consent for scientific research with an intervention. Earlier reviews only described subsets of arguments for exceptions to waive consent.

Methods: Here, we provide a more extensive literature review of possible exceptions to the rule of informed consent and the accompanying arguments based on literature from 1997 onwards, using both *Pubmed* and *PsycINFO* in our search strategy.

Results: We identified three main categories of arguments for the acceptability of a consent waiver: data validity and quality, major practical problems, and distress or confusion of participants. Approval by a medical ethical review board always needs to be obtained. Further, we provide examples of specific conditions under which consent waiving might be allowed, such as additional privacy protection measures.

Conclusions: The reasons legitimized by the authors of the papers in this overview can be used by researchers to form their own opinion about requesting an exception to the rule of informed consent for their own study. Importantly, rules and guidelines applicable in their country, institute and research field should be followed. Moreover, researchers should also take the conditions under which they feel an exception is legitimized under consideration. After discussions with relevant stakeholders, a formal request should be sent to an IRB.

Keywords: Informed consent, Consent waiver, Research ethics

Background

Despite the widespread agreement on the legal and ethical appropriateness of the general rule of informed consent for human research with an intervention, there are examples of very specific situations in which there are reasons to make an exception. An example is health research that can only be conducted on incapacitated patients, such as resuscitation research [1].

Over the years, informed consent requirements have undergone some notable changes. The Nuremberg Code was written in response to Nazi war crimes, and stated that informed consent for research is 'absolutely essential'. An important change in this statement was introduced with the Declaration of Helsinki in 1964, which also allowed proxy consent from a relative in case the subject

In the context of an earlier intervention study that we conducted comparing three different consent procedures for the use of residual tissue for scientific research [8], we perused the literature for examples of other studies in which consent was waived, and the conditions under which such a waiver was applied. Most of the literature that we found was focused on only one subset of reasons, or reasons given for only one specific type of research in

²Division of Molecular Pathology, The Netherlands Cancer Institute, Postbus 90203, 1006 BE Amsterdam, The Netherlands

was unable to make this decision. Policy surrounding waiving consent remains a topic of debate within the scientific literature. Following publication in 1997 of two papers were published, describing studies in which no informed consent was asked [2, 3], the Editor of BMJ invited readers to share their viewpoint on whether publishing these articles was the right decision [4]. This invitation led to the largest volume of correspondence on any specific topic in the history of *BMJ*. The many recent papers on this topic (e.g. [5–7]) in various scientific journals, indicate that this debate is still ongoing.

^{*} Correspondence: mk.schmidt@nki.nl

¹Division of Psychosocial Research and Epidemiology, The Netherlands Cancer Institute, Amsterdam, The Netherlands

which the informed consent requirement can be waived. For example, Biros et al [5] provided an overview of conditions under which the American Food and Drug Administration (FDA) permits research in medical emergency circumstances without consent. Giraudeau et al [9], in a review of cluster randomized trials, found that less than 5 % of such trials explicitly stated that no individual level informed consent was required. Other papers have focused on reasons not to ask informed consent in the control group of a randomized controlled trial, commonly known as Zelen's design or a prerandomization design [10].

To the best of our knowledge, no paper has yet provided a more comprehensive review of the range of arguments and circumstances under which the informed consent requirement in intervention research might be waived. We believe that such a review can serve as an important source document for researchers, institutional review boards, and policy makers involved in establishing the legal and ethical standards of research with human subjects. The discussion about when informed consent is necessary is not recent (e.g. [11]). However, societal developments lead to new insights, and changes in research interests lead to new discussions. Therefore, our aim is to provide a review of contemporary reasons to waive informed consent. For that reason, we reviewed the literature starting from the discussion in BMJ. In the discussion, we also reflect on the arguments brought forward in the reviewed papers.

Methods

We reviewed the literature cited in *Pubmed* and *PsycINFO*, from April 1997, the year in which the discussion of exceptions to informed consent was started in BMJ, to September 2013. We searched *Pubmed.gov* using the following search terms: ((("informed consent" [MeSH Terms] AND "epidemiologic studies"[MeSH Terms] AND "data collection"[MeSH Terms]) AND (Review[ptyp] OR Randomized Controlled Trial[ptyp] OR Letter[ptyp] OR Clinical Trial[ptyp] OR Journal Article[ptyp])) OR (("clinical trials as topic"[MeSH Terms] AND "informed consent" [MeSH Terms] AND "ethics, research"[MeSH Terms]) AND (Review[ptyp] OR Randomized Controlled Trial[ptyp] OR Clinical Trial[ptyp] OR Journal Article[ptyp])) OR ("informed consent"[MeSH Terms] AND "intervention studies"[MeSH Terms]) OR ("informed consent" [MeSH Terms] AND "epidemiology"[MeSH Terms]) OR (Consent[All Fields] AND waiver[All Fields])) AND (("1997/04/12"[PDAT]: "2013/08/ 31"[PDAT]) AND English[Language]).

We searched the *PsycINFO* database using the following search terms: ((DE "Informed Consent" AND DE "Data Collection" AND DE "Epidemiology") OR (DE "Informed Consent" AND DE "Clinical Trials" AND DE "Ethics") OR (DE "Informed Consent" AND DE "Intervention") OR (DE "Informed Consent" AND DE "epidemiology") OR

(Consent waiver)) AND LA English AND ED 19970412-20130831 AND PT Peer Reviewed Journal.

Doyal and Tobias collected and published in book form all correspondence in *BMJ* regarding the two papers where a waiver of informed consent [12]. We included all letters in this book in this review. When reasons in these letters were cited by other discussants, we only cited the original author.

Eligible articles discussed reasons not to ask informed consent and/or conditions under which an exception to the rule of informed consent was deemed acceptable. We only included reasons and conditions if they applied to informed consent for scientific research with an intervention, including research with a Zelen (prerandomization) design and deferred consent. We excluded research on children and articles addressing reasons to use proxy consent (surrogate consent) from family members or partners instead of patients themselves (e.g. [13]). Importantly, our search strategy was not aimed at identifying papers about the content of the informed consent procedure, such as the completeness or accuracy of information given to participants before the start of an intervention study. For example, there has been much discussion about the use of deception in informed consent about the research goal of a study in psychology (e.g. [14]). Although the content of informed consent forms is important and related to the topic of this review, it is beyond the scope of this paper.

The process and decisions on the inclusion and exclusion criteria were discussed with all authors. Then, one of the authors (SR) made a selection of articles based on the title and abstract, and evaluated the selected articles for the inclusion and exclusion criteria (Fig. 1).

Results

In total 1348 records were identified (Fig. 1). After detailed assessment of eligibility, 115 papers were included in the review. We would note that all arguments given, and the judgements given about these arguments, in the results section do not necessarily reflect the opinions of the authors of this paper, but refer to the opinions and judgements of the authors of the 115 papers included in this review.

Major reasons for exclusion were papers describing research without an intervention (e.g., observational studies), pediatric intervention studies, or papers focusing on reasons to obtain proxy consent. Papers identified through pubmed.gov were not taken into account in the PsycINFO search. From the 115 papers included, we identified three main categories of reasons for waiving the informed consent requirement: (1) decrease of data validity and quality; (2) distress or confusion of participants; and (3) practical problems. Ethical issues play a role in each of the three categories, as an overarching theme. Therefore, we also included a fourth category focusing on ethical

reasons or objections to waiving informed consent. We present here all arguments and conditions mentioned in these four categories (the order of the categories and arguments were randomly chosen). For any given argument, all papers mentioning this argument are cited.

Decrease of data validity and quality

Concerns about the effect of asking informed consent on the quality or validity of outcome data are prevalent in the literature. These concerns are specifically relevant when study outcomes are self-reported, when bias is likely to occur, or when the inclusion rate is highly compromised because of asking informed consent. Many of the examples in this section come from proponents of the Zelen design, in which no consent is asked for randomization [15]. After randomization, researchers ask subjects allocated to the intervention group for informed consent, while subjects in the control group remain in the study without being informed of the randomization procedure.

It has been argued that asking informed consent in studies in which outcomes are self-reported may result in poor data quality, most notably through the 'Hawthorne effect' or through 'resentful demoralization'. The "Hawthorne effect" argument has most typically been raised by investigators working in implementation science where subjects' behavior and thus the outcome of a study is likely to be influenced significantly by the subjects' awareness of being

part of that study [16-19]. Examples include studies of patient compliance [20], cluster randomized trials in which the effect of offering physicians an intervention to improve uptake of clinical guidelines is studied [21], and studies on the effect of offering a screening tool for the detection of violence at home [22]. In some cases, the consent process is also thought to bias the study outcome [23], for instance when the study is aimed at comparing patients who received information on a topic with patients who were not informed. An informed consent procedure gives patients in the control group information about the topic, which makes them more similar to patients in the intervention group than desirable." Resentful demoralization" is a term used to describe the impact of the disappointment of being randomized to the control group on self-reported outcomes or outcome behavior [24-27]. Some authors also expect a bias if a preference for the intervention arm influences the validity of a study due to differential drop-out [28]. An example is a study in which researchers provided the drug heroin to addicted persons; many participants withdrew from the study after being randomized to the control group [24, 29]. Institutional Review Board (IRB) approval is often mentioned as a necessity when waiving consent in these cases [16, 18].

Some authors argue that selection bias or participation bias may also decrease the validity of study results [10, 30]. Physicians might, for example, be less likely to ask certain patient groups (e.g., those with a perceived lower

intelligence or with social or emotional problems) to consent for research [24]. They further argue, that some patient groups might be less likely to give consent than others [3, 31], such as minority group members [32, 33] or unskilled workers, while other patient groups, especially in emergency research, may not be able to consent at all [34]. In such situations, the outcome of such a study may address the efficacy of treatment among those who consent, while the investigators may be more interested in evaluating the effectiveness of the intervention in a real world setting (i.e., implementation research) [10, 33]. It has been suggested that for a waiver to be acceptable in these cases, all identifiable data should be discarded at the end of the study [35].

Some also expect bias might be introduced when informed consent is asked from all health care workers in a cluster randomized trial [7]. In this case, it has been suggested that an IRB may grant a waiver, provided the researchers provide compelling evidence that the results would be non-interpretable without the waiver, and that a different study design could not overcome this problem. Further, a cluster representative, i.e., a representative of the patient group concerned, should agree to the enrollment of the cluster in the study [21].

A higher inclusion rate has also been mentioned as a reason not to ask for informed consent [10, 24, 36, 37], especially in intensive care trials [37], where inclusion of a relatively small number of patients might otherwise take years. A low inclusion rate could further lead to poor data validity and quality, because it might result in physicians being less accurate in following the study protocol [38]. Moreover, especially in emergency research, where it may be unacceptable to delay start of treatment due to consent procedures, such a delay may also lead to an underestimation of the treatment effect [39, 40].

Distress or confusion of participants

The second major argument often mentioned in the literature for making an exception to the rule of informed consent in specific situations is that a consent procedure might lead to unnecessary distress or confusion on the participants' part [16]. The informed consent procedure itself may generate such distress or confusion. For example, severely ill patients who are focused on their treatment and recovery [41], and who may already be quite anxious [42], may find it disturbing to be informed about a study. Similarly, the stressfulness of the medical situation is thought to inhibit potential study participants from grasping the rationale of the study, especially in emergency research [36, 37, 43], for example when patients have suffered an acute myocardial infarction [36]. Others have argued that patients might also be negatively affected by the knowledge that their physician does not know which treatment is best [44, 45].

Being randomized to the control group after being given information about the intervention arm of a study might be especially confusing or disappointing for patients [24, 36, 46]. Some argue that the Zelen design is a more humane way to deal with patients' expectations of receiving a novel treatment [10], and it may reduce distress associated with knowing that the physician does not always know which treatment is best [45]. Moreover, Homer [24] has argued that use of the Zelen design may also avoid damaging the doctor-patient relationship.

Practical problems

The impossibility of informed consent in emergency research

Emergency research is the most often mentioned example in all contexts described, and it is the most notable research discipline in which practical problems are forwarded as the primary reason why the informed consent requirement should be waived. This is because it is simply impossible to ask (temporarily) incapacitated patients for informed consent [1, 5, 23, 33, 34, 36, 38, 40, 43, 45, 47–95]. Patient populations often mentioned in this context are those with acute head or brain injuries [5, 25, 34, 38, 39, 74, 96], and comatose, unconscious or sedated patients [49, 92], although a much wider range of relevant patient populations has also been named [40, 58, 60, 63, 65, 66, 97–105].

Specifically in the context of emergency research, an often-mentioned reason to waive informed consent is that the main alternative, proxy consent, is often not possible either [87, 99]. This is especially the case when the treatment window is short [1, 5, 23, 25, 32, 34, 36, 37, 43, 56, 57, 61, 63, 65, 68, 69, 77, 80, 96, 98–100, 103, 104, 106]. Others have mentioned that asking proxy consent could be inappropriate, for instance when testing HIV status [90]. Prospective consent [104], e.g., asking informed consent for a study on the treatment of cardiac arrest before the cardiac arrest occurs, is often impossible, because it is not possible to identify these patients prospectively. It has also been argued that deferred consent (i.e., informed consent that is postponed to a later point in time [39, 68, 75, 87, 91, 99]), may not be a legitimate alternative because many patients do not survive their illness [90].

There has been much discussion in the literature about the conditions that should be met when conducting emergency research with a waiver of consent. First, the condition preventing patients from giving informed consent should be a characteristic of the population being studied [63, 68, 75, 91], and the study should be aimed at improving the care of that population [43]. Patients' previously expressed objections should be respected [75, 87], and both the patient and the data should be appropriately protected [5, 33, 43, 90]. In the absence of consent, it is thought to be particularly important to consider conducting minimal risk research if possible, and to always carefully weigh the risks in relation to the potential benefit to

the patient [43, 68, 87, 91]. There should be unanimous agreement among relevant individuals about the importance of the research and the impracticability of informed consent [90]. Further, an independent board should evaluate serious adverse events [99], and IRB approval is necessary [43, 47, 48, 52, 72, 75, 79, 99]. In order to avoid a financial conflict of interest, researchers should not be paid to include patients in the study [99]. An independent physician or advisory board could also consent on the patient's behalf in such situations [39, 58, 68, 75, 99]. It has further been argued that, for waiver of informed consent to be acceptable, no alternative procedures of equal effectiveness should be available, there should be no intention to give participants feedback of information, and no decisions should be made that affect them [71].

Regulations for emergency research with a waiver

Many of the reviewed articles refer to conditions in official regulations [1, 5, 6, 23, 32, 34, 36, 37, 39, 45, 49, 52, 53, 55–57, 60, 61, 64, 65, 68–70, 73, 74, 76, 77, 80–83, 85, 86, 88, 95, 101, 103, 107–112], such as the 'Final Rule' of the U.S. Food and Drug Administration (FDA). The FDA amended its informed consent regulations in 1996 in order to ensure that emergency research could be carried out without informed consent in certain situations. The U. S. Department of Health and Human Services (DHHS) adopted these rules, known as the 'final rule for waiver of informed consent in certain emergency research circumstances'.

According to this 'final rule', researchers should consult representatives of the community from which the subjects will be drawn before the start of the study. This provides the opportunity to express one's views on the proposed study. The IRB must then take these views into account when reviewing the request for the consent waiver. After IRB approval, researchers should publicly disclose the risks and benefits of the study before it starts and after its completion. These risks and benefits should be reasonable in relation to the patient's condition. It should be made clear that incapacitated individuals may be enrolled without consent from a proxy. The researcher should, however, attempt to contact the patient's legally authorized representative within the therapeutic window to determine whether they object to participation. If this is not possible, the proxy or patient should be informed as soon as possible, and if the study is still ongoing at that moment, consent should be asked to continue participation. Further, the study's sponsor should establish an independent data monitoring committee. This committee must exercise oversight of the study, and may recommend continuing, modifying, or stopping the study, dependent on its progress. Moreover, there should be evidence from prior research that the intervention has the potential to benefit patients, while the available treatments are unproven or unsatisfactory. Patients themselves should be in a life-threatening situation that necessitates intervention. It should further be clear that the study couldn't reasonably be conducted otherwise. For instance, there should be no way in which subjects can be identified prospectively.

In the U.S., government-funded research is further held against an ethical standard known as the 'common rule'. When it is not practical to obtain consent, the common rule states that an IRB may permit a waiver of consent when the study evaluates public benefit or service programs, procedures for obtaining benefits or services under those programs, possible changes in or alternatives to those programs or procedures, or possible changes in methods or levels of payments for benefits or services under those programs. The Council of Europe has also developed a set of rules on bioethics, which sometimes allows research without consent in those who do not have the capacity to consent [4].

The Declaration of Helsinki also gives exceptions for the rule of informed consent under certain circumstances [4, 39, 45, 54, 99, 113]. A waiver of consent may be granted when subjects are physically or mentally unable to give consent, and when the condition that causes this inability is a necessary characteristic of the research population. Further, attempts to obtain proxy consent should have failed within the therapeutic window. IRB approval should be obtained, and consent to remain in the study should be obtained as soon as possible from the subject or proxy.

Other practical problems

There are also other practical problems that authors have suggested may play a role in the argumentation to waive informed consent. A waiver could increase the recruitment rate [5, 10, 38, 114], and decrease the administrative task [16, 45] and resources spent on the study [10]. Further, it may increase the speed at which the study treatment is initiated [37, 38, 68, 76, 87]. Not asking informed consent in these situations may be done under the condition that monitoring of adverse effects takes place, and that this may lead to an intervention [114]. The Zelen design is considered to be an alternative. Another logistical difficulty that has been brought up is time. In case of a public health emergency, such as epidemics of dangerous contagious diseases, there may not be enough time to ask informed consent [25].

Examples of logistical difficulties are cluster randomized trials with large groups of participants [7, 21, 115], or a study on large groups of military personnel going to the Middle-East [62]. This latter example has been explicated by Cummings [62]. The U.S. military wanted to vaccinate 2.4 million troops against inhalation anthrax while it was still an investigational drug, and argued that it was impossible to ask informed consent for this

mandatory vaccination. The conditions under which a waiver might be allowed that were mentioned in this paper were the provision of information sheets, careful documentation of whom is given the vaccination and of adverse reactions, and approval of the IRB, FDA commissioner, and the President of the U.S. Further, there should be a public notice of the study.

In cluster randomized trials, the intervention and randomization are on another level than the outcome, for example, in a trial in which a group of physicians receives training and another group does not, and the outcome is a measure of the patients' health. An example would be a study in which physicians in the intervention arm would, among other measures, be educated about procedures to prevent catheter-related infections, while the outcome, the number of catheter-related infections, is on the level of the patient. It has been argued that informed consent is useless if it is impossible for both patients [21] and healthcare workers to avoid interventions conducted at the level of a complete department or hospital [7].

Ethical reasons or objections

Ethical reasons that are proposed to legitimize a consent waiver often relate to, or are consequences of the arguments given in the above paragraphs. Therefore, they can also be divided into the same three categories (decrease of data validity and quality; distress or confusion; and practical problems). It might be unethical to conduct research knowing that the validity of the study results will be compromised. When it is known the results are probably not valid [20, 116], for instance when they are biased [21, 26, 31], it is unethical to spend resources and the participants' time on research. Further, it might be unethical to distress patients by discussing an experimental treatment with them, after which they are allocated to the control group of the study.

The practical problems with informed consent, especially those in emergency research [1, 34, 39, 49, 63, 84, 85, 99, 108, 117], are thought to lead to ethical problems as well. For instance, it is considered to be unethical to delay treatment initiation because of an informed consent procedure when it is expected that this delay will adversely affect treatment outcome.

However, not all ethical arguments relate directly to arguments in the other categories. In these cases, authors often conduct an ethical analysis, in which they systematically explore the consequences of the different choice options on several fundamental values, such as autonomy, justice, beneficence, or non-maleficence. Commonly, in intervention research, autonomy forms the basis of informed consent. It is argued, however, that respect for autonomy is not valid or is less valid for emergency patients, such as those with traumatic brain injury [34].

Other principles that are relevant for these cases are the prospect of therapeutic benefit, and the protection against potential harm of the intervention. These authors stress the importance of conducting a risk-benefit analysis. A waiver of consent should only be allowed if the risks are acceptable, considering the gravity of the disease [34] and/ or the potential therapeutic benefit [43]. Further, it should be ensured that this vulnerable patient group is protected from exploitation due to their incapacitated status [34, 43]. Kompanje further argues that an independent safety committee should be instituted to assess these cases [34].

Risk-benefit analyses sometimes also include benefits on the broader societal level. Some then argue that not asking informed consent may be the most ethically correct thing to do, because it is beneficial for future patients or for society as a whole [3, 35, 39, 41, 54, 57, 63, 76, 84, 85, 108, 118–121]. Informed consent might, for example, prevent or delay progress being made in critical clinical situations which, in turn, could lead to increased mortality or disability, such as in traumatic brain injury [34, 40, 41, 55, 57, 61, 68, 71, 108]. Moreover, if it was not possible to conduct research on emergency care patients without informed consent, patients could be exposed to potentially hazardous effects of invalid and ineffective clinical practice [63]. Evans also noted that it could be argued that patients should participate in scientific research in countries with publicly funded health care, provided the studied treatments are equal in expected treatment outcome [114].

A last group of ethical arguments relates to the idea that it can be ethically unnecessary and/or unreasonable to ask informed consent in specific types of research. Specific conditions, such as the removal of identifiable data [7], the possibility to have data removed on request, or providing information after the end of the study [20] may apply. Main examples are low-risk research types, such as cluster randomized trials [7, 16, 21, 37, 115, 116]. A final argument in this last category is that it is not necessary to obtain consent in the control group and/or the intervention group when the treatments in these arms are routinely used [46, 60].

Figure 2 visualizes the relationships between different study types and different reasons for not requiring informed consent.

Discussion

We summarized the different arguments given in the literature to make an exception to the general rule of informed consent. We deliberately did not weigh the number of times arguments were mentioned, because we felt frequency was not related to legitimacy of the argument. However, here we will put the arguments in a broader perspective, in which the frequency of arguments may sometimes be relevant. Three themes emerged from

reviewing the literature about reasons to make an exception to the general rule of informed consent for research with an intervention: distress or confusion, practical problems, and data validity and quality. Further, the meta-category of ethical reasons or objections was found to overarch these categories. In the reviewed papers, ethical reasons not to ask informed consent were almost always mentioned alongside arguments in one of the main three categories. For example, in many cases it was argued that it is unethical to conduct research that will yield poor quality data and invalid study results.

Practical arguments against the informed consent requirement come primarily from the field of emergency research, implementation science and proponents of the Zelen design. Key issues in these categories are that research should be of societal importance, should expose participants to no or (relatively) low risks, that IRB approval should be obtained, and that data should be appropriately protected. These issues are more explicitly discussed in the category of practical problems rather than the categories of data quality and participant distress. This might be because emergency research has been discussed more thoroughly than other types of research. We would argue, however, that such conditions, describing when research with a waiver might be conducted responsibly, could also be valuable for researchers in other fields of research in which a waiver might be used.

Data validity and quality is mentioned as the main argument to waive consent for some types of research, such as research with self-reported outcomes or research in which the intervention consists of giving information

in such a way that informing people about the study arms would interfere with the outcome. Bias, due to participants' preference for one of the study arms or due to the higher chance of part of the potential participants (e.g., minority group members) to decline participation, is however the most common argument.

Our review also indicates that not all types of reasons receive equal attention in the literature. Distress or confusion does not seem to be an important category in and of itself. No important research types mentioned only the distress caused by a consent procedure as a reason not to ask informed consent. The distress argument was always given in addition to arguments in one or more of the other categories. Also the argument of practical problems was often given in addition to other arguments, with the exception of very large studies. Importantly, this does not mean that practical problems are not important: for emergency research many authors have raised concerns about practical problems with asking informed consent. Although it is not the only argument, it is the most important argument given by many authors. Arguments such as inferior data quality, the potential distress caused to patients, and serving societal goals, often provide an additional basis for requesting a waiver.

The most often discussed research designs and disciplines can be found in two or three of the categories (Fig. 2). The distress or confusion that a consent procedure might cause to (potential) participants and the practical problems accompanying it most often are used to justify the consent waiver for cluster-randomized trials or (other) studies in implementation science. This is also the case for emergency

research and studies for which a Zelen design has been suggested, with the addition of a decrease in data quality. Professionals thus saw different types of reasons why it is undesirable to always ask informed consent in these research situations. It seems clear that the likelihood of the (perceived) need for an informed consent waiver in a specific type of research increases when the difficulties related to informed consent span different categories. Although it should be no surprise that more reasons take up more space in the literature, it seems equally likely that when there are several types of difficulties with asking informed consent, more researchers find a waiver acceptable, for instance because it becomes more difficult to find other solutions.

Ultimately, it is the researcher's responsibility to provide sufficient argumentation for waiving informed consent, and that of the IRB to weigh the arguments carefully before granting such a waiver for any given project. This often involves subjective judgment since, to the best of our knowledge, no criteria have been put forward that indicate the extent to which any argument (e.g., patient distress, study bias, etc.) is sufficiently strong to warrant a consent waiver.

Usage of consent waivers in practice

Statements found in the literature that researchers only consider a consent waiver after careful consideration of different factors corresponds with our own experience. As noted in the introduction, we conducted a study that inspired us to review reasons to waive informed consent. In this study, we compared three different consent procedures for the use of residual tissue for scientific research in a randomized controlled trial [8]. During this study, it appeared to be very confusing for patients to be asked informed consent for an intervention study with three arms comparing different consent procedures. Therefore, when we were planning a larger study to replicate our initial findings, we requested and were granted a consent waiver. This was based on several arguments, including the fact that patients could be confused by being asked for informed consent within the context of an informed consent intervention, that it was important for the study procedures to mirror actual medical practice, and that the intervention was non-invasive.

Not all of the reviewed research types and designs find equal support in the medical research community. The Zelen design is controversial, most notably because it is considered unethical to observe people who are unaware of being randomized to a study, and because it requires a larger sample size than regular randomization due to patients not willing to receive the treatment of the intervention arm (e.g. [42, 45, 122]). This research design is therefore seldom used in practice [28].

However, arguments in favor of waiving consent in some specific situations in emergency research were sufficiently convincing to be incorporated in official rules and regulations. For the Declaration of Helsinki, the addition of this waiver in the fifth edition in 2000 represented an important change in the informed consent requirements [54].

Future research

Future research may benefit from a focus on two topics. First, the current literature on consent waivers mainly focuses on Western countries. More research is needed on exceptions to the general rule of informed consent in non-Western cultures. Secondly, not much is known of the patients' views on waiving consent. Although some research has been conducted, these studies all concern using a waiver for emergency research (e.g. [123, 124]). In 2008, Lecouturier et al. [125] concluded in their review on participants' views about research without informed consent specifically in the emergency setting that insufficient information was available to draw any firm conclusions.

Conclusions

What does this all mean for researchers preparing an intervention study with a consent waiver? First, it is important to keep in mind that situations justifying consent waiver are always an exception to the rule. Informed consent should always remain the standard in research with an intervention. Moreover, researchers always need to comply with the rules and guidelines applicable in their country, institute and research field. When these criteria are fulfilled, Fig. 2 may be used to oversee the types of reasons legitimized by others in different types of studies. These reasons can be used by research groups to form their own opinions on whether, and under which conditions they find waiving informed consent in their own study appropriate. Importantly, researchers should think through whether the arguments they believe to be legitimate are valid for all parts of an informed consent procedure. For instance, in some cases, waiving consent for an intervention could be appropriate, whereas consent, deferred consent, or deferred proxy consent, may be asked for the use of a patient's data. This distinction is not commonly made in the literature we reviewed.

We wish to stress that the reasons to waive consent mentioned above are not the only reasons that could justify a consent waiver. Other situations not discussed in the literature may arise, and the reasons to waive consent mentioned in this paper may serve as examples that are acceptable according to at least part of the research community. Further, the above review is not an ethical analysis. Moreover, different cultural settings or personal believes may differ. Therefore, some readers may disagree with waiving informed consent in some of

the studies mentioned in this paper. Importantly, researchers should also take the conditions under which such an exception is justified into consideration, such as additional privacy protection measures. Although ultimately it is the IRB that will approve or disapprove requests to waive standard informed consent procedures, it behooves researchers to discuss their argumentation with relevant stakeholders, including other scientists, ethicists, physicians, and patient representatives before submitting a formal request to an IRB. Ultimately, it is the creation of consensus among relevant stakeholders that will legitimate any decision to deviate from the standard rules and regulations governing the conduct of medical research.

Competing interests

The authors declare that they have no competing interests.

Authors' contributions

The process and decisions on the inclusion and exclusion criteria were discussed with SR, MKS, FvL and NKA. SR made a selection of articles based on the title and abstract, and evaluated the selected articles for the inclusion and exclusion criteria. SR and MKS drafted the manuscript; SR, MKS, FvL and NKA revised the manuscript critically for important intellectual content. SR, MKS, FvL and NKA read and approved the final manuscript.

Acknowledgements

We gratefully acknowledge the support of the Dutch Cancer Society (KWF2009-4535). The content is the responsibility of the authors and does not necessarily represent the official views of the Dutch Cancer Society.

Received: 14 October 2015 Accepted: 29 January 2016 Published online: 06 February 2016

References

- Biros M. Research without consent: Exception from and waiver of informed consent in resuscitation research. Sci Eng Ethics. 2007;13:361–9.
- Dennis M, O'Rourke S, Slattery J, Staniforth T, Warlow C. Evaluation of a stroke family care worker: results of a randomised controlled trial. BMJ. 1997;314:1071–6.
- Bhagwanjee S, Muckart DJ, Jeena PM, Moodley P. Does HIV status influence the outcome of patients admitted to a surgical intensive care unit? A prospective double blind study. BMJ. 1997;314:1077–81.
- Smith R. Should the BMJ reject all studies that do not include informed consent? BMJ. 1997;314:1059–60.
- Biros M. Research without consent: Current status, 2003. Ann Emerg Med. 2003;42:550–64.
- Biros MH, Fish SS, Lewis RJ. Implementing the Food and Drug Administration's final rule for waiver of informed consent in certain emergency research circumstances. Acad Emerg Med. 1999;6:1272–82.
- Weijer C, Grimshaw JM, Taljaard M, Binik A, Boruch R, Brehaut JC, et al. Ethical issues posed by cluster randomized trials in health research. Trials. 2011;12:100.
- Vermeulen E, Schmidt M, Aaronson N, Kuenen M, Baas-Vrancken Peeters MJ, Van der Poel H, et al. A trial of consent procedures for future research with clinically derived biological samples. Br J Cancer. 2009;101:1505–12.
- Giraudeau B, Caille A, Le Gouge A, Ravaud P. Participant informed consent in cluster randomized trials: review. PLoS ONE. 2012;7:e40436.
- Adamson J, Cockayne S, Puffer S, Torgerson D. Review of randomised trials using the post-randomised consent (Zelen's) design. Contemp Clin Trials. 2006;27:305–19.
- 11. Beecher HK. Ethics and clinical research. New Engl J Med. 1966;274:1354.
- 12. Doyal L, Tobias J. Informed consent in medical research. London: BMJ
- High DM. Research with Alzheimer's disease subjects: informed consent and proxy decision making. J Am Geriatr Soc. 1992;40:950–7.

- Wendler D. Deception in medical and behavioral research: is it ever acceptable? Milbank Q. 1996;74:87–114.
- Zelen M. A new design for randomized clinical trials. New Engl J Med. 1979;300:1242–5.
- Hutton J, Eccles M, Grimshaw J. Ethical issues in implementation research: a discussion of the problems in achieving informed consent. Implement Sci. 2008;3.
- Little P, Williamson I. Ethics committees and the BMJ should continue to consider the overall benefit to patients. BMJ. 1997;314:1478.
- 18. Chanter DO. Informed consent in medical research. Risk of bias may be another reason not to seek consent. BMJ. 1997;314:1478.
- Sutton G, Garvican L, Wilson R. Ethical principles may need to be adapted when research subject is not an individual subject. BMJ. 1997;315:251.
- Campbell S, McCarvill E, Magee K, Cajee I, Crawford M. The Consent and Prescription Compliance (COPRECO) study: does obtaining consent in the emergency department affect study results in a telephone follow-up study of medication compliance? Acad Emerg Med. 2008;15:932–8.
- 21. McRae A, Weijer C, Binik A, Grimshaw J, Boruch R, Brehaut J, et al. When is informed consent required in cluster randomized trials in health research? Trials. 2011;12:202–14.
- Hollander J, Schears R, Shofer F, Baren J, Moretti L, Datner E. The effect of written informed consent on detection of violence in the home. Acad Emerg Med. 2001;8:974–9.
- 23. Parvizi J, Chakravarty R, Og B, Rodriguez-Paez A. Informed consent: Is it always necessary? Injury. 2008;39:651–5.
- Homer C. Using the Zelen design in randomized controlled trials: debates and controversies. J Adv Nurs. 2002;38:200–7.
- Foëx BA. The problem of informed consent in emergency medicine research. Emerg Med J. 2001;18:198–204.
- Dennis M. Why we didn't ask patients for their consent (commentary). BMJ. 1997:314:1077.
- 27. Watson R, Wilson P. Informed consent. Rigorous studies are needed to determine values of interventions. BMJ. 1997;315:250–1.
- Schellings R, Kessels A, Ter Riet G, Knottnerus JA, Sturmans F. Randomized consent designs in randomized controlled trials: Systematic literature search. Contemp Clin Trials. 2006;27:320–32.
- Schellings R, Kessels A, Ter Riet G, Kleijnen J, Leffers P, Knottnerus JA, et al. Members of research ethics committees accepted a modification of the randomized consent design. J Clin Epidemiol. 2005;58:589–94.
- Turner DD. Just another drug? A philosophical assessment of randomised controlled studies on intercessory prayer. J Med Ethics. 2006;32:487–90.
- 31. House A, Knapp P. Informed consent. Trials that use Zelen's procedure should be acceptable. BMJ. 1997;315:251.
- Nichol G, Powell J, Van Ottingham L, Maier R, Rea T, Christenson J, et al. Consent in resuscitation trials: Benefit or harm for patients and society? Resuscitation. 2006;70:360–8.
- Nichol G, Huszti E. Design and implementation of resuscitation research: Special challenges and potential solutions. Resuscitation. 2007;73:337–46.
- 34. Kompanje EJO. No time to be lost! Ethical considerations on consent for inclusion in emergency pharmacological research in severe traumatic brain injury in the European Union. Sci Eng Ethics. 2007;13:371–81.
- 35. Seedat YK. No simple and absolute ethical rule exists for every conceivable situation (commentary). BMJ. 1997;314:1083–4.
- Gammelgaard A. Informed consent in acute myocardial infarction research. J Med Philos. 2004;29:417–34.
- 37. Lemaire F. Informed consent for and regulation of critical care research. Curr Opin Crit Care. 2008;14:696–9.
- 38. Clifton G, Knudson P, McDonald M. Waiver of consent in studies of acute brain injury. J Neurotrauma. 2002;19:1121–6.
- Kompanje EJO, Maas AIR, Hillhorst MT, Slieker FJA, Teasdale GM. Ethical considerations on consent procedures for emergency research in severe and moderate traumatic brain injury. Acta Neurochir. 2005;147:633–40.
- 40. Kane I, Lindley R, Lewis S, Sandercock P. Impact of stroke syndrome and stroke severity on the process of consent in the third international stroke trial. Cerebrovasc Dis. 2006;21:348–52.
- Tobias J. BMJ's present policy (sometimes approving research in which patients have not given fully informed consent) is wholly correct. BMJ. 1997;314:1111–4.
- 42. Hawkins JS. The ethics of Zelen consent. J Thromb Haemost. 2004;2:882-3.
- 43. Berg R, Moller K, Rossel P. European legislation impedes critical care research and fails to protect patients' rights. Crit Care. 2011;15:148–9.

- 44. Barer D. Informed consent. Respect for autonomy may conflict with principle of beneficence. BMJ. 1997;315:254.
- 45. Ellenberg SS. Informed consent: protection or obstacle? Some emerging issues. Control Clin Trials. 1997;18:628–36.
- Nio Y, Koike M, Omori H, Hashimoto K, Itakura M, Yano S, et al. A randomized consent design trial of neoadjuvant chemotherapy with tegafur plus uracil (UFT) for gastric cancer - a single institute study. Anticancer Res. 2004;24:1879–88
- Dougherty A. Letter to the Editor: in defense of the PolyHeme© Trial. Am J Bioeth. 2006;6:W35–7.
- 48. Bigatello L, George E, Hurford W. Ethical considerations for research in critically ill patients. Crit Care Med. 2003;31:S178–81.
- Lemaire F, Brun-Buisson C. Are institutional review boards effective in safeguarding patients in intensive care units? Curr Opin Anaesthesiol. 2000:13:195–201.
- McManus J, Mehta S, McClinton A, De Lorenzo R, Baskin T. Informed consent and ethical issues in military medical research. Acad Emerg Med. 2005;12:1120–6.
- McCullough L. Toward ethical best practives in community consultation for research conducted with waiver of informed consent. Crit Care Med. 2008;36:993–4.
- 52. Morris M, Nelson R. Randomized, controlled trials as minimal risk: An ethical analysis. Crit Care Med. 2007;35:940–4.
- Sanders A, Hiller K, Duldner J. Researchers' understanding of the federal guidelines for waiver of and exception from informed consent. Acad Emerg Med. 2005;12:1045–9.
- Vanpee D, Gillet JB, Dupuis M. Clinical trials in an emergency setting: Implications from the fifth version of the declaration of Helsinki. J Emerg Med. 2004;26:127–31.
- Triner W, Jacoby L, Shelton W, Burk M, Imarenakhue S, Watt J, et al. Exception from informed consent enrollment in emergency medical research: Attitudes and awareness. Acad Emerg Med. 2007;14:187–91.
- Spence J, Notarangelo V, Frank J, Long J, Morrison L. Responses to written notification during out-of-hospital care trials using waiver of informed consent. Acad Emerg Med. 2005;12:1099–103.
- Shamoo A. Letter to the editor: Emergency research consent waiver a proper way. Am J Bioeth. 2006;6:W48–51.
- Ali K, Roffe C, Crome P. What patients want: consumer involvement in the design of a randomized controlled trial of routine oxygen supplementation after acute stroke. Stroke. 2006;37:865–71.
- Cooper J. Responsible conduct of radiology research part II. Regulatory requirements for human research. Radiology. 2005;236:748–52.
- Brown J. The spectrum of informed consent in emergency psychiatric research. Ann Emerg Med. 2006;47:68–74.
- Contant C, McCullough L, Mangus L, Robertson C, Valadka A, Brody B. Community consultation in emergency research. Crit Care Med. 2006;34:2049–52.
- 62. Cummings ML. Informed consent and investigational new drug abuses in the U.S. military. Account Res. 2002;9:93–103.
- Cone DC, O'Connor RE. Are US informed consent requirements driving resuscitation research overseas? Resuscitation. 2005;66:141–8.
- Spellecy R. Unproven or unsatisfactory versus equipoise in emergency research with waived consent. Am J Bioeth. 2006;6:44–5.
- Schmidt TA, Delorio NM, McClure KB. The meaning of community consultation. Am J Bioeth. 2006;6:30–2.
- 66. Derse AR. Emergency research and consent: keeping the exception from undermining the rule. Am J Bioeth. 2006;6:36–7.
- Elger CE, Hoppe C. Informed consent in off-label use and incapacitated persons. Epilepsia. 2009;50 Suppl 12:79–80.
- Liddell K, Bion J, Chamberlain D, Druml C, Kompanje E, Lemaire F, et al. Medical research involving incapacitated adults: implications of the EU Clinical Trials Directive 2001/20/EC. Med Law Rev. 2006;14:367–417.
- Kipnis K, King NM, Nelson RM. Trials and errors: barriers to oversight of research conducted under the emergency research consent waiver. IRB. 2006;28:16–9.
- Goldstein J, Delaney K, Pelletier A, Fisher J, Blanc P, Halsey M, et al. A brief educational intervention may increase public acceptance of emergency research without consent. J Emerg Med. 2010;39:419–35.
- 71. Case P. Confidence matters: The rise and fall of informational autonomy in medical law. Med Law Rev. 2003;11:208–36.
- Flanagan B, Philpott S, Strosberg M. Protecting participants of clinical trials conducted in the intensive care unit. J Intensive Care Med. 2011;26:237–49.

- Merchant R, Rubright J, Pryor J, Karlawish J. Who can speak for the emergently ill? Testing a method to identify communities and their leaders. Acad Emerg Med. 2008;15:581–3.
- 74. Lynch C, Houry D, Dai D, Wright D. Evidence-based community consultation for traumatic brain injury. Acad Emerg Med. 2011;18:972–6.
- Iwanowski P. Informed consent procedure for clinical trials in emergency setting: the Polish perspective. Sci Eng Ethics. 2007;13:333–6.
- Lemaire F. Emergency research: only possible if consent is waived? Curr Opin Crit Care. 2007;13:122–5.
- Lewis R, Berry D, Cryer III H, Fost N, Krome R, Washington G, et al. Monitoring a clinical trial conducted under the Food and Drug Administration regulation allowing a waiver of prospective informed consent: the diaspirin cross-linked hemoglobin traumatic hemorrhagic shock efficacy trial. Ann Emerg Med. 2001;38:397–404.
- 78. Maitland K, Molyneux S, Boga M, Kiguli S, Lang T. Use of deferred consent for severely ill children in a multi-phase III trial. Trials. 2011;12:90–5.
- McRae A, Ackroyd-Stolarx S, Weijer C. Risk in emergency research using a waiver of/exception from consent: implications of a structured approach for institutional review board review. Acad Emerg Med. 2005;12:1104–12.
- Vaslef S, Cairns C, Falletta J. Ethical and regulatory challenges associated with the exception from informed consent requirements for emergency research. From experimental design to institutional review board approval. Arch Surg. 2006;141:1019–23.
- Ernst A, Weiss S, Nick T, Iserson K, Biros M. Minimal-risk waiver of informed consent and exception from informed consent (final rule) studies at institutional review boards nationwide. Acad Emerg Med. 2005;12:1134–7.
- 82. Blixen CE, Agich GJ. Stroke patients' preferences and values about emergency research. J Med Ethics. 2005;31:608–11.
- 83. Richardson LD, Rhodes R, Ragin DF, Wilets I. The role of community consultation in the ethical conduct of research without consent. Am J Bioeth. 2006;6:33–5.
- 84. Silbergleit R, Watters D, Sayre MR. What treatments are "satisfactory?" divining regulatory intent and an ethical basis for exception to informed consent for emergency research. Am J Bioeth. 2006;6:24–6.
- Weiskopf RB. Food and Drug Administration public hearing on the draft guidance for exception from informed consent requirements for emergency research: testimony of Novo Nordisk. Acad Emerg Med. 2007;14:e71–3.
- Marshall PA, Berg JW. Protecting communities in biomedical research. Am J Bioeth. 2006;6:28–30.
- 87. Jansen TC, Kompanje EJ, Druml C, Menon DK, Wiedermann CJ, Bakker J. Deferred consent in emergency intensive care research: what if the patient dies early? Use the data or not? Intensive Care Med. 2007;33:894–900.
- Holloway KF. Accidental communities: race, emergency medicine, and the problem of polyheme. Am J Bioeth. 2006;6:7–17.
- Ezeome ER, Simon C. Ethical problems in conducting research in acute epidemics: the Pfizer meningitis study in Nigeria as an illustration. Dev World Bioeth. 2010:10:1–10.
- Bhagwanjee S, Muckart DJ, Jeena PM, Moodley P. Why we did not seek informed consent before testing patients for HIV (commentary). BMJ. 1997;314:1082–3.
- Doyal L. Journals should not publish research to which patients have not given fully informed consent - with three exceptions. BMJ. 1997;314:1107–11.
- Bland M. Informed consent in medical research. Let readers judge for themselves. BMJ. 1997;314:1477–8.
- Morley C. Informed consent in medical research. Consent is not always practical in emergency treatments. BMJ. 1997;314:1480.
- Power L. Trial subjects must be fully involved in design and approval of trials. BMJ. 1998;316:1003–4.
- Biros MH, Runge JW, Lewis RJ, Doherty C. Emergency medicine and the development of the Food and Drug Administration's final rule on informed consent and waiver of informed consent in emergency research circumstances. Acad Emerg Med. 1998;5:359–68.
- Clifton G, Drever P, Valadka A, Zygun D, Okonkwo D. Multicenter trial of early hypothermia in severe brain injury. J Neurotrauma. 2009;26:393–7.
- Damsa C, Adam E, Lazignac C, Mihai A, De Gregorio F, Lejeune J, et al. A naturalistic study of consecutive agitated emergency department patients treated with intramuscular olanzapine prior to consent. Am J Psychiatry. 2008;165:535–6.
- Kipnis K, King N, Nelson R. An open letter to institutional review boards considering Northfield Laboratories' Polyheme® trial. Am J Bioeth. 2006;6:18–21.
- 99. Annane D, Outin H, Fisch C, Bellissant E. The effect of waiving consent on enrollment in a sepsis trial. Intensive Care Med. 2004;30:321–4.
- Lemaire F. A waiver of consent for intensive care research? Intensive Care Med. 2004;30:177–9.

- Dutton R, Stansbury L, Hemlock B, Hess J, Scalea T. Impediments to obtaining informed consent for clinical research in trauma patients. J Trauma. 2008;64:1106–12.
- Baren J, Nathanson P. Recruitment and communication process for participation in the 2005 AEM consensus conference on the ethical conduct of resuscitation research: Methodology, challenges, lessons learned. Acad Emerg Med. 2005;12:1027–30.
- Kowey P, Ornato J. Resuscitation research and emergency waiver of informed consent. Resuscitation. 2000;47:307–10.
- Perkins G, Woollard M, Cooke M, Deakin C, Horton J, Lall R, et al. Prehospital randomised assessment of a mechanical compression device in cardiac arrest (PaRAMeDIC) trial protocol. Scand J Trauma Resusc Emerg Med. 2010;18:58–65.
- 105. Hassiotis A. Informed consent in medical research. Research in patients with mental retardation poses special problems. BMJ. 1997;314:1480–1.
- 106. Robinson K, Andrews P. '(More) trials and tribulations': the effect of the EU directive on clinical trials in intensive care and emergency medicine, five years after its implementation. J Med Ethics. 2010;36:322–5.
- O'Neil C, Miller F. When scientists deceive: Applying the federal regulations.
 J Law Med Ethics. 2009;37:344–50.
- Morrison CA, Horwitz I, Carrick M. Ethical and legal issues in emergency research: Barriers to conducting prospective randomized trials in an emergency setting. J Surg Res. 2009;157:115–22.
- 109. Shah A, Sugarman J. Protecting research subjects under the waiver of informed consent for emergency research: Experiences with efforts to inform the community. Ann Emerg Med. 2003;41:72–8.
- Baren J, Biros M. The research on community consultation: an annotated bibliography. Acad Emerg Med. 2007;14:346–52.
- Squire SB, Gray N, Hawley R, Hayward C, Ali A, Macfarlane S, et al. Informed consent. British institutions collaborating in projects overseas may face dilemma. BMJ. 1997;315:248.
- 112. Baren JM, Anicetti JP, Ledesma S, Biros MH, Mahabee-Gittens M, Lewis RJ. An approach to community consultation prior to initiating an emergency research study incorporating a waiver of informed consent. Acad Emerg Med. 1999;6:1210–5.
- 113. Joseph KS. Ethics in clinical research: searching for absolutes. Can Med Assoc J. 1998;158:1303–5.
- Evans HM. Should patients be allowed to veto their participation in clinical research? J Med Ethics. 2004;30:198–203.
- Donner A, Klar N. Pitfalls and controversies in cluster randomization trials.
 Am J Public Health. 2004;94:416–22.
- Ellwood P, Asher MI, Stewart AW, Group IPIS. The impact of the method of consent on response rates in the ISAAC time trends study. Int J Tuberc Lung Dis. 2010;14:1059–65.
- 117. Rhodes R. Unsafe presumptions in clinical research. Am J Bioeth. 2002;2:49-51.
- 118. Soutter P. Informed consent in medical research. No one has a monopoly on deciding what is ethical. BMJ. 1997;314:1477.
- 119. Stewart-Brown S. Informed consent in medical research. Clinicians are being disingenuous with themselves. BMJ. 1997;314:1478–9.
- Hulbert MF. Informed consent in medical research. Studies with important conclusions but without patient consent should be published. BMJ. 1997;314:1481.
- Counsell CE, Sandercock PA. Informed consent in medical research. Failure to publish completed randomised controlled trials is unethical in itself. BMJ. 1997;314:1481.
- Altman DG, Whitehead J, Parmar MK, Stenning SP, Fayers PM, Machin D. Randomised consent designs in cancer clinical trials. Eur J Cancer. 1995;31A:1934–44.
- 123. Sims CA, Isserman JA, Holena D, Sundaram LM, Tolstoy N, Greer S, et al. Exception from informed consent for emergency research: consulting the trauma community. J Trauma Acute Care Surg. 2013;74:157–65.
- 124. Dickert NW, Kass NE. Patients' perceptions of research in emergency settings: a study of survivors of sudden cardiac death. Soc Sci Med. 2009;68:183–91.
- 125. Lecouturier J, Rodgers H, Ford GA, Rapley T, Stobbart L, Louw SJ, et al. Clinical research without consent in adults in the emergency setting: a review of patient and public views. BMC Med Ethics. 2008;9:9.

Submit your next manuscript to BioMed Central and we will help you at every step:

- We accept pre-submission inquiries
- Our selector tool helps you to find the most relevant journal
- We provide round the clock customer support
- Convenient online submission
- Thorough peer review
- Inclusion in PubMed and all major indexing services
- Maximum visibility for your research

Submit your manuscript at www.biomedcentral.com/submit

