MEMORANDUM OF UNDERSTANDING
PARTICIPATION AS A RESEARCHER WITHIN BIRTH TO TWENTY
The Birth to Twenty Research Programme (Bt20) is a collaborative effort between several researchers and is managed through the Bt20 Executive Committee, chaired by the Principal Investigator, Professor Linda Richter.

This document prescribes the procedures that researchers involved in Bt20 need to follow to access data, present data at conferences, and publish scholarly work from data collected in Bt20.

The Executive Committee has a strategy of linking all research activities to producing peer-reviewed and public dissemination publications. Consequently, accessing data on a research question to be explored should culminate in a scholarly publication, even if a conference paper is an intermediary output.

Intention to Publish or Present at a Conference
All researchers who intend to present or publish Bt20 data need to email a letter of intent to the Data Coordinator (DC) who manages the Bt20 research output database. The Data Coordinator is Mat Mainwaring, email: Harry.Mainwaring@wits.ac.za
The format for the submission is:

· Suggested title

· Suggested authors – order of authorship is something that may change as work on the paper or presentation progresses.

· Suggested journal / conference

· Abstract of the paper/presentation

· List of variables needed from the Bt20 database

· Required timeline

The DC emails the submission to the Bt20 Executive Committee and once comments are received, will compile a report including suggestions and any decisions. This is then forwarded to the researcher who made the submission. The Bt20 Executive Committee attempts to balance the interests of all involved, including Bt20 researchers who may not have been sufficiently consulted or included about a topic which they helped to develop in the study. The EC reserves the right to prevent researchers from making unauthorised use of Bt20 data, as would occur if an intention to publish or present a paper is not submitted. The EC will recommend a time line, based on calls on the data team to compile analytical datasets according to core priorities
Once an Intention to Publish or Present at a Conference has been approved, the requested data will be released to the researcher with notes on the extent of data cleaning that has been done of the various variables. If the researcher identifies data queries through further analyses, these queries need to be submitted to the Bt20 office for follow-up. The Bt20 office will make the necessary corrections to the data set and forward the corrected data set back to the researcher. The researcher is required to submit a technical report on data cleaning, composite score formulation etc and lodge it with Bt20 before the publication or presentation of the paper.

Any additional data collection needed for a paper is subject to the normal process of approval by the Birth to Twenty Executive Committee and will normally require additional grant funding.

Birth to Twenty retains the right to ownership of all data and to facilitate the publishing of data. Furthermore, a member of the EC should be included on the team for all grant funding projects to provide scholarly input on data analyses, standard description of the cohort (see recommended description and references below) and relevant acknowledgements, and a coauthor on the paper if the EC member has made sufficient input into the paper to justify this. A
BIRTH TO TWENTY EXECUTIVE COMMITTEE
Professors Linda Richter, Shane Norris and John Pettifor
April 2010
Recommended description of the cohort

The Birth to Twenty (Bt20) cohort started in 1989 with pilot studies to test the feasibility of a long-term follow-up study of children’s health and wellbeing (Yach et al 1991). Women were enrolled in their second and third trimester of pregnancy through public health facilities and interviewed during regarding their health and social history and current circumstances. Singleton children (n=3 273) born between April and June 1990 and resident for at least 6 months in the municipal area of Soweto-Johannesburg were enrolled into the birth cohort and have been followed up 16 times between birth and 20 years of age (Richter et al 2004; Richter et al 2007). During the last 7 years, young people have been seen twice a year, at the Bt20 offices and at home. Attrition over two decades has been comparatively low (30%), mostly occurring during children’s infancy and early childhood, and approximately 2 300 children and their families remain in contact with the study (Norris et al 2007). The sample is roughly representative of the demographic parameters of South Africa with equal numbers of male and female participants. Assessments across multiple domains have been made of children, families, households, schools and communities during the course of the study, including growth, development, psychological adjustment, physiological functioning, genetics, school performance, and sexual and reproductive health. The third generation, children of Bt20 children, began to be born in 2004. The Bt20 research programme, including all data collection, has received clearance by the Ethics Committee on Human Subjects at the University of the Witwatersrand (M010556). The Federal Wise Assurance registration number of the Committee is FWA00000715.

References

Yach, D., Cameron, N., Padayachee, G.N., Wagstaff, L., Richter, L.M., & Fonn, S. (1991). Birth to Ten: Child health in South Africa in the nineties: Rationale and methods of a birth cohort study. Paediatric and Perinatal Epidemiology, 5, 211-233.
Richter, L.M., Norris , S.A. & De Wet T. (2004). Transition from Birth to Ten to Birth to Twenty: The South African Cohort Reaches 12 Years of Age. Journal of Paediatric and Perinatal Epidemiology, 18, 290-301.
Richter, L.M., Norris, S.A., Pettifor, J.M., Yach, D. & Cameron, N. (2007). Mandela’s children: The 1990 Birth to Twenty study in South Africa. International Journal of Epidemiology, 36, 1-8.

Norris, S.A., Richter, L.M. & Fleetwood, S.A. (2007). Panel studies in developing countries: case analysis of sample attrition over the past 15 years within the Birth to Twenty cohort in Johannesburg, South Africa. Journal of International Development, 19, 1143-1150.
