Data Management Ethics Resources

These resources were taken from the Research Ethics Program Website, University of California at San Diego (http://ethics.ucsd.edu/resources/resources-data.html). All web links have been verified and updated by the HIBBs project, as of 8/2101.
Government Reports

• Retention and access to data

Office of Management and Budget

Circular No. A-110: Uniform Administrative Requirements for Grants (Revised 11/19/93, further amended 9/30/99)
Section 53: Retention and access requirements for records.

http://www.whitehouse.gov/omb/circulars_a110/
• COGR: Access to and Retention of Research Data Rights and Responsibilities (published 3/01/2006)
www.cogr.edu/viewDoc.cfm?DocID=151536
• COGR (2003): Materials Transfer in Academia

http://www.cogr.edu/Pubs_intellectual.cfm
• COGR (September 2000): A Tutorial on Technology Transfer in U.S. Colleges and

Universities

http://www.cogr.edu/Pubs_intellectual.cfm
• NIH (1998): Working Group Report on Research Tools

http://www.nih.gov/news/researchtools
• FDA: Electronic Records; Electronic Signatures

http://www.fda.gov/ora/compliance_ref/part11
Other Resources

• University of California: What is copyright?

http://www.ucop.edu/raohome/cgmemos/84-31.html
• Loyola University: Ownership and Use of Data

http://www.luc.edu/its/policy_ownership.shtml
• American College of Epidemiology

Statement on Health Data Control, Access, and Confidentiality

http://www.acepidemiology.org/policystmts/DataAccess.asp
• Society for Neuroscience Guidelines

Responsible Conduct Regarding Scientific Communication

http://web.sfn.org/index.aspx?pagename=responsibleConduct
• American Statistical Association

Ethical guidelines for statistical practice

http://www.amstat.org/about/ethicalguidelines.cfm

• U.S. Copyright Office

http://www.loc.gov/copyright
• U.S. Patent and Trademark Office

http://www.uspto.gov/
• National Academy of Sciences / National Academy of Engineering (1992):

Data Handling.

In: Chapter 2: Scientific Principles and Research Practices.

In: Responsible Science Ensuring the Integrity of the Research Process, vol. I.

Washington, D.C., pp. 47-51.

http://books.nap.edu/books/0309047315/html/47.html
