[image: image1.jpg]FRESNGSTATE

very. Diversity. Distinctio


January 21, 2014
Memorandum

To:
Kevin Ayotte, Vice Chair


Academic Senate

From:
Jeff Cummins, Chair


Research Subcommittee

RE:
APM 510 – Policy on Making and Responding to Allegations of Research Misconduct

Per your request, the Research Subcommittee reviewed APM 510 with regard to two issues: (1) Should the title be modified to reflect that the scope of the policy only applies to two federal agencies? (2) Should we develop another policy that applies to other federal agencies?
Our committee recommends modifying the title to reflect the narrower scope of the policy. We suggest using “Policy for Public Health Service (PHS) and National Science Foundation (NSF) on Making and Responding to Allegations of Research Misconduct.” In addition, at this time, we do not recommend developing a new policy to apply to research at other federal agencies. Based on discussions with the Office of Sponsored Programs and Research, there has not been an allegation of misconduct in over 15 years and no other federal agencies are requesting such a policy. Should allegations of misconduct become a significant problem, or other federal agencies begin to require such policies, then we would recommend considering another policy at that time.  

[image: image2.jpg]CALIFORNIA STATE UNIVERSITY, FRESNO
5241 North Maple Avenue « Fresno, California 93740

559.278.4240 www.FresnoState.edu
THE CALIFORNIA STATE UNIVERSITY


[image: image1.jpg][image: image2.jpg]