Kalichman and Plemmons
UC San Diego

Data Management Plan

What data will be generated?
This project is designed primarily as an educational intervention rather than a research project per se. However because the goal is to provide a foundation for future research studies, the data will be managed as for a research project. The measures and approaches will likely qualify for exemption from IBR review under 45 CFR 46.101(b), but the research plan will be submitted for review as appropriate by the UC San Diego Human Research Protections Program as well as other institutions in which the workshops will be conducted.

Data will consist of notes and transcriptions of discussions and focus groups, reports and reviews, summaries, curricular materials, and both quantitative and qualitative evaluations of the capacity-building workshops and the impact of implementation on trainees of the faculty participants in the workshops. Materials will all be created de novo or transcribed into standard Microsoft Office applications (Word, Excel, and PowerPoint). For the purpose of wider, long-term access, primary documents will be converted at regular intervals into pdf documents.

More specifically, data for each phase of the project will include:

Phase I (Consensus Conference): Notes of discussions (24 hrs plenary, 3 hrs for 2 days for each of 4 working groups); draft and final reports prepared by 4 Working Groups; list of elements for content, approaches, and measurable outcomes

Phase II (Curriculum Development): Draft, revised, and final (initial version) of curriculum (syllabus, PowerPoint slides, and instructor's guide for presentation of a daylong workshop); Reviews by Expert Panel (15 panel members); Notes and/or transcriptions of focus group reviews of curriculum (5 focus groups; 1½ hrs each; 8 participants per group); Content analysis of focus group discussions

Phase III (Capacity-Building Workshops) and IV (Outcome Assessments): Revisions and final version of curriculum; Evaluation instruments (e.g. questionnaires, focus group protocols, observation protocols) and reports that summarize, analyze and discuss quantitative and qualitative data collected for assessments of: Workshops by presenters and faculty participants (15 workshops; 20 faculty participants per workshop); Outcomes for faculty participants and their trainees (2 or more trainees per faculty participant)

What is your plan for managing the data?
Audience for Data: The workshop curriculum will be of primary educational interest to those responsible for institution-wide training of students in the responsible conduct of research (RCR). It is anticipated that individuals with an ongoing interest in RCR education will download and use the curricular materials to teach capacity-building workshops at their own institutions. The workshop curriculum, proposed measurable outcomes, and other data will be of primary research interest to those who wish to study the effectiveness of research ethics education interventions.
Access and Sharing: The educational and research data resulting from this project will be made available for use by both educators and researchers as soon as completed and no later than the conclusion of the project. These materials, available as standard Microsoft Office files, pdf documents, and tab-delimited files, will be widely and freely disseminated minimally via: "Resources for Research Ethics Education" website (R-E.net, http://research-ethics.net); National Advisory Panel for Research Integrity (http://research-ethics.net/introduction/NAPRI); and National Center for Professional and Research Ethics (NCPRE, http://nationalethicscenter.org).
Format: Submission: Primary data will all be created de novo or transcribed into standard Microsoft Office (Word, Excel, and PowerPoint) files. Storage and Access: Files will be stored and available both in original format and as pdf documents. In the case of answers to forced-choice and open-ended questions, data will be stored both in pdf and tab-delimited formats for the purpose of subsequent statistical analyses.
Ethics and Privacy: Whether or not required as a condition of IRB approval, an informed consent process will include language to ensure that all participants understand that these data are being generated for the purpose of sharing with the research community. Data from this project are unlikely to pose a risk for disclosure; however, to further protect participants, data will be de-identified before long-term storage.
Intellectual Property Rights: During the conduct of this project, all ownership rights rest with the institution (UC San Diego). The sharing of research results will be consistent with UC and UCSD policies governing intellectual property, copyright and the dissemination of research products. On completion of the project, the intention is that all data and materials should be freely available for use by the research community.
Storage and Backup: To ensure ongoing and long-term security of the data generated by this project, a complete copy of materials will be generated and stored independently on primary and backup sources for both the PI and Co-PI (as data are generated) and with all members of the Expert Panel (every 6 months).

Archiving and Preservation: On completion of the project, the PI and Co-PI, in consultation with the Expert Panel, will identify which project materials are of probable long-term interest for archiving and preservation. Materials will be anonymized or de-identified as appropriate, converted to searchable pdf document format, stored locally on UC San Diego computers, copied and distributed to all members of the Expert Panel, and transmitted to the NSF-funded National Center for Professional Research Ethics, which has established a long-term, sustainable commitment to being a repository for research ethics education materials. Because this project is not a primary research project, it is less important that data be retained indefinitely; however, it is reasonable to assume that these baseline data will inform future research sufficiently soon that secure and complete retention will be needed for up to 10 years.
Integrating Ethics Education:
Capacity-Building Workshops for Science and Engineering Faculty

