[image: image1.png]o

Manchester
Metropolitan
University

GUIDELINES

ON

GOOD RESEARCH PRACTICE

Academic Board Research Degrees Committee
October 2002

1.
INTRODUCTION

Manchester Metropolitan University expects the highest standards of integrity to be adhered to by all staff undertaking research and has drawn up these 'Guidelines on Good Research Practice'. In conjunction with this, the University has also drawn up a 'Statement on the Handling of Allegations of Research Misconduct’. In addition to the inherent value of these notes in the context of management and development of research within the University, they are also intended to ensure that we are seen to be operating in compliance with conditions imposed by external organizations such as the Wellcome Trust who have declared that they will only offer grants to institutions that have formal written procedures for the investigation into allegations of research misconduct.

The University cannot be prescriptive about individual approaches taken by researchers to solving particular research problems. However, the University expects individuals to promote and promulgate good research practice,

emphasizing integrity and rigour in their research. The University will endeavour to create a culture in which the following general principles can be understood and observed.

2.
INTEGRITY

Researchers should be honest in respect of their own actions in research and in their responses to the actions of other researchers. This applies to the whole range of research work, including experimental design, generating

and analysing data, applying for funding, publishing results, and acknowledging the direct and indirect contribution of colleagues, collaborators and others.

Plagiarism, deception or the fabrication or falsification of results is regarded as serious professional misconduct and may result in the university invoking disciplinary procedures.

Researchers are encouraged to report cases of suspected misconduct and to do so in a responsible and appropriate manner.

Researchers should also declare and manage any real or potential conflicts of interest.

3. OPENNESS
While recognizing the need for staff to protect their own research interests, the University encourages researchers to be as open as possible in discussing their work with other staff and with the public.

Once results have been published, the University expects researchers to make available relevant data and materials to other researchers, on request, provided that this is consistent with any ethics approvals and consents, which cover the data and materials and any intellectual property rights in them.

The University recognizes that publication of the results of research may need to be delayed for a reasonable period pending protection of intellectual property arising from the research. However, any such periods of delay in publication should be kept to a minimum.

4.
GUIDANCE FROM PROFESSIONAL BODIES

Where available, the University expects researchers to observe the standards of research practice set out in guidelines published by scientific and learned societies, and other relevant professional bodies.

All researchers should be aware of any legal requirements that regulate their work.

5.
LEADERSHIP AND COOPERATION

Deans, Heads of Departments (or alternative) and their senior colleagues should ensure that a research climate of mutual cooperation is created in which an open exchange of ideas is fostered and all members of the research community are encouraged to develop their skills and support the skills development of others.

6.
SUPERVISION

The University ensures that appropriate direction of research and supervision of researchers is provided. Training in supervisory skills is provided where appropriate and the University runs a Research Supervisors’ Workshop.

The University Handbook entitled ‘Guidelines for Research Supervisors’ is available to all supervisors of research students and this indicates, inter alia, the frequency of contact between, and the responsibilities of, the student and supervisors.

It is expected by the University that supervisors should supervise all stages of the research process, including outlining or drawing up a hypothesis, methodologies, preparing applications for funding, literature searching, protocol design, data recording and data analysis and evaluation of any ethical issues raised by the research activity.

All research students are provided with a copy of the University Research Degrees Regulations and Research Students’ Handbook at enrolment that detail, inter alia, the key stages of the research degree process, key contacts, responsibilities and the complaints procedure.

Research students must be encouraged to raise any issues of concern at the time they arise or through the annual monitoring and evaluation procedures. They should not leave them until after completion.

 7.
TRAINING

The University has systems in place that allow students and new researchers to understand and adopt best practice as quickly as possible. The University runs a seminar entitled ‘Introduction to the University’ for new teaching and research staff.

The University operates a generic postgraduate research-training programme that all research students are expected to attend unless they have applied and been granted exemption. This covers general and employment related skills. Many of the courses in the programme are designed for new research students and complement the induction process provided by faculties. Faculties, Departments or Research Units also provide more specialist training, which includes analytical and research skills appropriate to the subject area, for example in research design, regulatory and ethics approvals and consents, and equipment use.

8.
EVIDENCE AND INTELLECTUAL PROPERTY

There should be clarity at the outset of the research programme as to the ownership of, where relevant: data and samples used or created in the course of the research; and the results of the research.

Researchers should ensure that they keep clear and accurate records of the procedures followed and the approvals granted during the research process, including records of the interim results obtained as well as of the final research outcomes. This is necessary not only as a means of demonstrating proper research practice, but also to deal effectively with questions that may be raised subsequently about either the conduct of the research or the results obtained.

Data generated in the course of research should be kept securely in paper or electronic format, as appropriate. The University considers a minimum of ten years to be an appropriate period. However, research based on clinical samples or relating to public health might require longer storage to allow for long-term follow-up to occur.

 Back-up records should always be kept for data stored on a computer.

The University has guidelines setting out responsibilities and procedures for the storage and disposal of data and samples (including compliance with any ethical requirements).

9. ETHICAL PRACTICE

 9.1
Research involving human subjects

Approval must be gained from the appropriate ethics committees for all research involving human participants or biological samples prior to commencing work. The University has an Ethics Policy and Procedural Framework which sets out the requirements.

Areas that certainly need ethical approval and compliance with legislation and other published guidelines include:

· Clinical trials

· Physiological experiments (invasive and non-invasive)

· Use or retention of organs, tissue and biopsy samples

· Genetic screening

· Working with minors or other vulnerable individuals

· Work that could intentionally or unintentionally impact on third parties

· Use of questionnaires and surveys

· Behavioural studies

· Studies involving deception

Researchers should ensure the confidentiality of personal information relating to the subjects of research, and that the research fulfils any legal requirements such as those of the Data Protection Act 1998 and the Human Rights Act 1998.

 9.2
Research involving animals

The University fully subscribes to the view that every effort should be made to find alternatives to the use of animals in research. All research using sentient animals is covered by the Animals (Scientific Procedures) Act 1986 and the Home Office has clear reporting and licence procedures which are strictly and regularly monitored by a team of inspectors. It is mandatory for all research involving animals, including non-invasive observational work, to be given prior consideration by the Animals (Scientific Procedures) Committee.

It is an obligation on researchers to demonstrate that the design of their research has incorporated all opportunities for reduction, replacement and refinement of animal involvement (the three Rs).

9.3 Other ethical issues

There are many other areas of activity where ethical issues may have an impact and it is the responsibility of a researcher to draw any potential areas of concern to the attention of the appropriate ethics committee.

9.4
In addition to having regard for ethical issues, researchers must have regard for issues of either or both a sensitive and potentially illegal nature. Guidance should always be sought, from research supervisors in the first instance, on any research-related work that might involve material or activities, which could, for example, be considered pornographic, racist, or otherwise offensive. Regard must also be had for important legislation on matters of equal opportunities and racial/disability discrimination. Researchers must familiarise themselves with the University’s policies and regulations in relation to such matters.

10.
PUBLICATION PRACTICE

Results should be published in an appropriate form, usually as papers in refereed journals.

Anyone listed as an author on a paper should accept responsibility for ensuring that he/she is familiar with the contents of the paper and can identify his/her contribution to it. The practice of honorary authorship is unacceptable.

The contributions of formal collaborators and all others who directly assist or indirectly support the research should be properly acknowledged.

An example of good publication practice can be found in the document produced by the Committee on Publication Ethics entitled 'Good Publication Practice'.

11.
REFERENCES

In formulating this statement the Manchester Metropolitan University would like to acknowledge the Wellcome Trust document ‘Guidelines on Good Research Practice’.

The Medical Research Council

 1.Principles in the Assessment and Conduct of Medical Research

 and Publicising Results. London: Medical Research Council,

 1995.

 2.MRC Policy and Procedure for Inquiring into Allegations of

 Research Misconduct. London: Medical Research Council, 1997.

 3.MRC Guidelines for Good Clinical Practice in Clinical Trials.

 London: Medical Research Council, 1998.

 4.MRC Good Research Practice. London: Medical Research

 Council, 2000.

 Other sources of information

 5.General Medical Council. Research: The Role and Responsibilities

 of Doctors, February 2002

 (www.gmc-uk.org/standards/research.htm)

 6.BBSRC Statement on Safeguarding Good Scientific Practice

 2000. (www.bbsrc.ac.uk/funding/overview/safeguard.html)

 7.Committee on Publication Ethics. The COPE Report 1998.

 (www.bmj.com/misc/cope/)

 8.Proceedings of the Royal College of Physicians of Edinburgh.

 Supplement No. 7. Joint Consensus Conference on Misconduct

 in Biomedical Research. January 2000, vol. 30, no.1.

 9.The Danish Committee on Scientific Dishonesty. Guidelines for

 good scientific practice. Copenhagen March 1998.

 (www.forsk.dk/eng/uvvu/index.htm)

 10.The Office of Research Integrity (ORI), USA. (www.ori.hhs.gov)

11.British Psychological Society. Code of Conduct, Ethical Principles,

and Guidelines, 2000. (www.bps.org.uk)

12.British Sociological Association. Statement of Ethical Practice, 2002.

(www.britsoc.co.uk)

13.Council for International Organisations of Medical Sciences.

International Ethical Guidelines for Biomedical Research Involving Human Subjects, 2002. (www.cioms.ch)

14.National Health Service, Governance arrangements for NHS Research

Ethics Committees, NHS 2001. (www.corec.org.uk)

15.Oral History Society and Alan Ward. Copyright and Oral History: Is

Your Oral History Ethical? 2003. (www.oralhistory.org.uk)

16.World Health Organisation. Operational Guidelines for Ethics

Committees that Review Biomedical Research. 2003.

(www.who.int/home-page)

17.World Medical Association. Declaration of Helsinki: Ethical Principles

for Medical Research Involving Human Subjects. As amended by the

52nd WMA General Assembly, Edinburgh, Scotland. 2000.

(www.wma.net/e/home.html)

 Notes

1.In formulating the guidelines, the Wellcome Trust has drawn on the Medical Research Council's (MRC's) Ethics Series in particular

Good Research Practice (December 2000) and Policy and Procedure for Inquiring into Allegations of Scientific Misconduct (December 1997) and the report of an ad hoc working group of
 the General Medical Council (GMC), Good Practice in Medical

 Research (in print, January 2002). It has also been informed by

 the Joint Consensus Conference on Misconduct in Biomedical

 Research, Royal College of Physicians of Edinburgh (January

 2000) and the Biotechnology and Biological Sciences Research

 Council's (BBSRC's) 'Statement on Safeguarding Good Scientific

 Practice'.

� EMBED Word.Picture.8 ���

PAGE
2

[image: image2.png]o

Manchester
Metropolitan
University

_1086508611.doc
[image: image1.png]o

Manchester
Metropolitan
University

