Media Advisory  *  For immediate release  *  February 21, 2007
Contacts:
Benjamin Krohmal, Medical Innovation Projects Coordinator, Knowledge Ecology International

Phone: 202 332 2670 ex. 14

E-mail: ben.krohmal at keionline.org
 

Ruth Trombka, Director of Development and Management, Knowledge Ecology International

Phone: 202 332 2670 ex. 11

E-mail: ruth.trombka at keionline.org

 Heather Joseph, Executive Director, SPARC (the Scholarly Publishing and Academic Resources Coalition) and founding member of the Alliance for Taxpayer Access

Phone: 202 296 2296 ex. 157

E-mail: heather at arl.org
 

Robert Weissman, Director, Essential Action

Phone: 202 387 8030

E-mail: rob at essential.org
Health Groups Urge Senators to Support On-line Access 

to Taxpayer Funded Medical Research

Washington, DC (Feb. 21, 2007) – Thirty-nine patient, health, and consumer organizations last week sent letters to Senators Lieberman, Cornyn, and Collins in support of the Federal Research Public Access Act.  The Public Access Act would require that most taxpayer funded scientific papers be made available for free online within six months of initial publication. The groups stress the particular importance of greater access to published medical research, which would help scientists speed the development of new treatments and cures.  

“Every barrier to obtaining medical research findings could mean lost opportunities for medical breakthroughs that happen when the right data find their way into the hands of the right scientist,” explains Benjamin Krohmal of Knowledge Ecology International.  The groups also stressed that readily available medical findings would lead to better informed doctors and give patients and their families more tools to empower themselves in the treatment process.  The letters states that “The Internet now provides an unprecedented opportunity to amplify the rewards of medical research by making it more widely and easily available than ever before,” but “too few papers are now readily available to the public online, including the majority of papers supported with taxpayer funding.” 

Heather Joseph of SPARC (the Scholarly Publishing and Academic Resources Coalition) and the Alliance for Taxpayer Access notes that "Expanding access to the results of publicly funded research is critically important to every American and to people around the world. We all benefit when scientific understanding advances more rapidly. When research is funded by taxpayers, the obligation to share findings as broadly as feasible can no longer be ignored.”  Robert Weissman of Essential Action adds that “Public support for R&D is one of the great, unheralded reasons for U.S. economic strength, a central reason why so much medical innovation occurs in the United States, and a major contribution to global public health. Putting the fruits of that support in the public domain leverages each of those benefits.”  

Senators Cornyn and Lieberman were the co-sponsors of the Federal Research Public Access Act when it was introduced in 2006.  Lieberman and Collins are ranking members of the Senate Committee on Homeland Security and Government Affairs, which must approve the bill once it is resubmitted in the 110th Congress before the Public Access Act can come up for a vote before the full Senate.  Copies of the letters and signers are available here: http://www.cptech.org/a2k/collins-lieberman-public-access-letter.pdf, http://www.cptech.org/a2k/cornyn-lieberman-public-access-letter.pdf  

For more information about the bill, see: http://www.taxpayeraccess.org/frpaa/index.html.

Knowledge Ecology International (KEI) works to make national and international policies more conducive to the spread of knowledge, with a particular focus on expanding access to educational materials and medical technologies.  Founded in 2007, KEI has offices in Washington DC, London, and Geneva, and is the new parent entity of CPTech (the Consumer Project on Technology, http://www.cptech.org).
