RESEARCH Ethics
[image: image1.jpg]

Indian Institute of Technology Patna ((henceforth referred to as the Institute) is committed to the highest standards of integrity in research and scholarship. We want research to be conducted and documented sincerely and honestly. It should be noted that any deviation from truthfulness could undermine the worth of the research conducted, impair the credibility of the researcher, damage the integrity and reputation of the Institute, and may have serious legal implications. The Institute encourages, and will support, the maintenance of a strong research atmosphere. This document outlines some of the core ethical norms that should be followed in every research work carried out in the Institute.

The Institute insists on the following:

· Adherence to a research framework acceptable to the relevant research community;

· Honesty in all stages of research including the design of experiments, analysis of the data, interpretation of results, and publication of research outcomes;

· Sensitivity to human subjects (for example, privacy and safety), animals (for example, compassion), and to environment (for example, pollution control);

· Respecting privacy of personal information and confidentiality of data and results;

· Truthful reporting of methodology and methods as well as results for study by other researchers;

· Recognition of the contribution of the others (sponsors, supervisors, co-workers and authors of reported works);

· Nurturing healthy relationships among supervisors and between supervisors and students;

· Respect for fellow members of the academic community;

· Respect for intellectual property rights;
Misconduct would include any breach of ethical code listed, but not limited to the following:
1. Fabrication: Wilfully making up fake data or results and recording or reporting them;

2. Distortion: Purposefully manipulating research material, equipment, or process or changing or omitting data or results such that the research is not accurately represented in the research record;

3. Plagiarism: The appropriation of another person’s ideas, process, results, or expressions without giving appropriate acknowledgement to him/her. Kindly note that publishing or communicating the same content to multiple journals/ conferences amounts to self plagiarism.
4. Breach of confidentiality: Making public data of confidential nature (such as personal data or those under contractual obligation from the sponsors).
5. Interference: Unnecessarily creating hurdles for another researcher’s work by wilfully damaging or concealing materials, process, hardware, data, text, or similar research objects.
Objectivity is another important issue. Please note that while conducting research, theoretical or experimental, an investigator must be as objective as possible and must not be biased by any preconceived notion. We believe that research requires an open mind. We understand that research can involve honest error, conflicting data, and/or valid differences in experimental design or interpretation or judgment of information. To minimise this we would like our researchers to abide by certain guidelines. There must not be any fabrication or manipulation of the data. A record of raw data, or incipient idea, should be noted and maintained using the Laboratory Notebook provided by the Institute to each and every research scholar.
While we adhere to the modernist methods of knowledge construction for objectivity, we would like to keep in tune with the post-formal paradigm as well. Since total objectivity is difficult to maintain, one can note down the subjective progression of the research process and predicaments. One can also outline one’s ontology (nature of “one’s” being) considering the fact that it is integral part of epistemology (nature and scope of knowledge).
accuracy and AUTHENTICITY is the foremost duty of a researcher. In case of experimental research, the accuracy of the methods used and the reproducibility of the experimental data need to be specified in all relevant publications presentations. The details about the experiment should be provided in the research papers in such a way that any other researcher would be able to repeat elsewhere. Thus, wherever appropriate the name of the manufacturer, the purity of the material used, the make and the model of the major equipment employed in the study, and the experimental conditions should be specified in the appropriate detail. Note that the Laboratory Notebook should be useful for this as well.
We must avoid plagiarism at all cost.
Plagiarism

Merriam-Webster Online Dictionary [1] defines the act of plagiarism as

1. to steal and pass off (the ideas or words of another) as one's own

2. To use someone else’s productions without duly crediting the source;

3. To steal and present the idea of others as one’s own;

4. To commit literary theft;

5. To present an idea or product as new and original which is actually derived source;

Plagiarism occurs when one-

· Makes marginal changes in the material of someone else and includes it in his/her research document;

· Copies material presented in someone else’s personal website and reports it as his/her own;

· Uses data obtained by another researcher claiming them (explicitly or implicitly) as his/her own;

· Prepares a document based entirely in the work of someone else;

Sometime a person reports to plagiarism unknowingly because he/she may not be aware of the source or of the practice of referencing. Researchers must carefully search for and cote the source of materials they are reproducing and the limit of the reproduction to the extent permitted by the doctrine of “fair use.”
Steps to prevent Plagiarism

The following steps are suggested to prevent plagiarism:
· All students should declare that the materials they are submitting for class work, project reports and these are actually their own, that they have not resorted to any unethical means in getting the results or reporting them, and that they have adequate acknowledge sources whenever they have used others works.

· All submissions that are suspected to have contained copied passages, figures, tables and code (in the case of computer programs) without the acknowledgement of sources should be tested for plagiarism with the help of software packages that are specifically meant to detect plagiarism.

· All cases alleged plagiarism should be investigated into and, if found true, must be dealt with firmly, such as cases and he actions taken thereon should be given widely publicity (without divulging the names of accused persons).
There are other important points that should be kept in mind for high standards of honesty and integrity of research and scholarship. They are discussed in adequate detail hereafter.
Copyright

Copyright (supported by the Indian copyright Act, 1957) protects the work that expresses the original ideas or information in any form, namely, written words, music, images, sketches videos etc. One is liable to be brought to trial in the court of law, if he/she violates the copyright Act. Naturally, the Institute considers the copyright violation as an act of academic malpractice.

It may be pointed out that any sketch, graph, or photograph or published in print or electronic media copyright protected. Therefore, if they are to be reproduced in any medium by other individuals, written, permission from the corresponding copyright holders is necessary. In this context it is to be noted that copying a material from one’s own earlier publication in the new document may run the risk of copyright violation (Self-Plagiarism), if such reproduction is no explicitly permitted by the copyright holder (e.g. the publisher or the sponsoring agency, etc) of the former publication.

Honest usage of Software

If a standard software package (from public domain or otherwise) is used in the work, the relevant research publications should acknowledge the same. Similarly, when computer programs written by someone else is used, the source should be clearly cited. If the existing code is modified, the type and extent of modification should be clearly mentioned in the publication. Minor modification in an existing code or renaming of the code variables does not amount to an original research contribution.

Repetitive reporting of Research Outcome

Researchers are often tempted to include the same material in more than one paper in order to increase their number of publications. It is unethical, however, to publish the same set of data or material in more than one paper without citing the earlier source. Sometimes, when the contribution of the author(s) is voluminous or multi-thematic, such fragmentation may become unavoidable. In such case the authors should refer to the relevant past publication and explicitly mention how the current publication is related to them. In addition, the basic idea(s) published in a communication/letter form may be expanded in the subsequent full paper(s) with due to citation, as per convention.

Due Acknowledge

In addition to what has been already discussed above on Repetitive Reporting of Research Outcome, acknowledge is due to all who render helpful support to the research. Publication, for example, should explicitly acknowledge the positive contribution of reviewers (even if anonymous) and the sponsor (in case of externally sponsored research).

Authorship

If a research publication authored by several researchers arises out of a group research activity, the principle/corresponding author will be responsible for deciding the list authors and the order of appearance of the names of the co-authors in the publications. The person must make significant intellectual contribution to the research work to make that claim.

Research supervisors get strongly associated with the students a every step of the research work: specifying the research topic, designing experiments, analyzing results, building theoretical models, interpreting results, drawing conclusions and documenting the research work. They, therefore, have a valid claim for co-authorship in publications based on such research works. Prior written permission from the supervisor (s) is required if a research student wishes to publish a single authored paper which is based on his/her research work.

In the case of sponsored projects, the principal investigator is primarily responsible for formulating the project and defending the outcome of the project. Therefore, every research paper arising out of a sponsored project must have the name of the principal investigator as a co-author.

Obtaining Informed Consent

The issue of obtaining informed consent becomes important in case of multiple- authored publications. A co-author in such a publication is entitled to include only that portion of the work that he/she has contributed after getting the written consent of the principal author to that effect. A second co-author of the same publication cannot claim ownership of the aforesaid portion of work. He/she can, of course include that portion of work in his/her thesis or publication with proper citation. Verbatim presentation of a large portion of a co-authored publication(s) in the thesis should be avoided. The principal author remains responsible to declare the extent and level of contribution made by the co-authors if such information is sought by the institute.

Each author of a co-authored document is responsible for the findings, interpretations, and conclusions reported in a research document and have to accept the full responsibility of the results reported of any dispute concerning the publication.

Legality and Decency

Civic sense and decorum make it mandatory that research work complies with the law of the country and is not intentionally offensive in nature. It is legally an offense not to excise “due care” where harmful consequences for the researcher or for others are foreseeable. For instance, while working with hazardous materials, such as toxic or inflammable substance or while working at high temperatures investigators must take all possible precautionary measured to ensure the safety of humans’ assets around the work place.

Decency demands that due respect should be shown to all concern, including the members of the research group, colleagues and supervisor(s). Impertinent discriminatory remarks based on caste, creed, gender, racial origin or age are highly objectionable and should be avoided in any research document.

Social and Human Values

All human achievements must take the responsibility to ensure social well being and must strive to avert or to mitigate foreseeable risks to the society.
Supervisor-Student Relationship

1. Teaching or transferring his/her knowledge, skills and research tools to the student and

2. Grooming the student to do original thinking and carry out independent research work and supervision in the future.

To play the roles effectively, a harmonious relationship needs to develop between the supervisors and the student. The period a research student spends with the supervisor should be pleasant, academically stimulating, productive and mutually satisfying.

Supervisor- Supervisor Relationship

The institute allows two supervisors for one research student. Joint supervision may result in outstanding research work because of significant input from two supervisors. Unfortunately, it can also result in various forms of behavioural problems that can spoil the research culture and significantly inhibit the progress of the research work.

To illustrate, two examples are cited below:

1. One of the supervisors dominates in decisions with regards to the approach to the research question, documentation of the work and ordering of the names of the authors in the papers etc. Much to the annoyance of the other supervisor.

2. One of the supervisors does not actively participate i n the process of supervision but claims the same credit as that of the active supervisor.

Incompatibility between the supervisors may hamper the student’s progress. It is necessary that supervisors are also guided by certain ethical principles to ensure that the students’ research progress is not compromised.

Awareness
The primary responsibility of high standards of conduct in research and scholarship lies with every single individual carrying out these activities. Integrity in research is best encouraged by developing awareness among all involved. We expect discussion of highest ethical standards discussed in formal (for example, a course) or semi-informal (for example, supervisor and student discussion) or informal (for example, discussion between colleagues) milieu.

In case of any dispute or violation of ethical standards, the Director and/or Dean (Research and Development) will set a committee for hearing the issue and advising......
References

1) IIT KGP Research Ethics document

2) http://www.plagiarism.org

3) Tri-council policy webpage

http://www.nserc-crsng.gc.ca/NSERC-CRSNG/policies-politiques/index_eng.asp

PAGE
2

