[image:]

IBACH Data Access Request Checklist
☐ 1. Requested study documents from Project Manager (PM) or designee.
☐ 2. Idea proposed to PM and Principal Investigator (PI), or other Co-Investigators via email, in person or in writing depending on team preferences (check with PM).
☐ 3. Confirmed with PM or PI that there is no overlap with other published, in press or in progress products (e.g., presentations, manuscripts, theses, dissertations) using the same dataset.
☐ 4. Verified sufficient sample size and/or variability in primary study variables for proposed topic
☐ 5. Received preliminary approval of topic by study team from PM and/or PI.
☐ 6. Submitted completed Data Access Request form to PM (and/or designee).
☐ 7. Approval of Data Access Request obtained from study team.
If approved:
	☐ a. Contacted all co-authors, PM and PI.
	☐ b. Set up meetings according to timeline.
☐ c. Established list and order of authors in collaboration with PI. If primary author does not make sufficient progress within 6 months, the individual may get asked to relinquish first authorship.
If minor revisions:
	☐ a. Made suggested modifications to data access request form.
	☐ b. Resubmitted revised version to PM (and/or designee).
 If major revisions:
☐ a. Made suggested revisions to data access request form.
	☐ b. Resubmitted revised version to PM (and/or designee).
☐ 8. Obtained IRB approval independently or requested modification through PM depending on status of dataset (check with PM).
☐ 9. Obtained analysis dataset. Signed data use agreement and acknowledged secure use of the data (where applicable).
☐ 10. Included in methods section description of how variables were recoded or computed.
☐ 11. Ran descriptive statistics to look for errors in data.
☐ 12. Reported any errors found to PM (and/or designee).
☐ 13. Submitted sections 1-4 with product (text and tables/figures) to PM (and/or designee).
		☐Section 1: Syntax file of excluded cases or values.
		☐Section 2: Syntax for recoded or computed variables.
		☐Section 3: Syntax separated by corresponding table and/or figure.
		☐Section 4: Syntax for analyses reported in text and not in table or figure.
☐ 14. Added acknowledgement section and grant number to product.	
☐ 15. Submitted product to co-authors for review and approval.
☐ 16. Submitted all final syntax to PM (and/or designee).
☐ 17. Obtained approval from PI and co-authors to submit product.
☐ 18. Submitted product to journal, conference website, etc.
☐ 19. Submitted citation and final product to PM, PI, and co-authors. The citation should be in APA or AMA format (depending on study preferences).
[bookmark: _GoBack]☐ 20. Submitted pictures of presentation, web-links, press releases of articles, YouTube summaries, and any other Social Media generated to PM.
☐ 21. If a manuscript, worked with PM to register in PMCID.

Footnote: Product refers to any written document generated from this effort including a poster presentation, an oral presentation, a manuscript, a report, etc.
Revised 10/19/2014

image1.png
J3JAN Institute for
H Behavioral and
Community Health

