

Challenges and Opportunities in Peer Review

A Vision for Ensuring Its Strategic National Value

toni scarpa

scarpat@csr.nih.gov

301-435-1109

center for
scientific review

National Institutes of Health
U.S. Department of Health and Human Services

Federal Demonstration Partnership
Washington, DC
January 25, 2011

Peer Review at CSR

CSR Activities

Fiscal Year	Applications Received	Applications Reviewed	Number of Study Sections	Number of Reviewers	Number of SROs
2008	73,000	51,000	1,600	16,000	240
2009	113,000	78,000	2,200	39,000	240
2010	88,000	64,000	1,700	17,000	240

This is CSR

September 2009

The Drivers for Change

1st Driver: The NIH Budget

2nd Driver: Number of Applications

R01 and R21 Received for CSR Review

Application Received By Month of FY

3rd Driver: Reviewer's Load

4th Driver: CSR Budget

Cost of Peer Review, including travel and small honorarium for 20,000
Reviewers is 0.4-0.6% of the funds requested

Annual Savings in Reviewers' Expense Budget

- **Non-refundable tickets with one possible change**
 - \$17 million
- **3,000 fewer reviewers**
 - \$3 million
- **20% reviews using electronic platforms**
 - \$6 million
- **One meeting a year on the West Coast**
 - \$1.8 million
- **Replacing CDs with zApp**
 - \$ 1 million

Enhancing Peer Review

Major Complaints About NIH Peer Review

- The process is too slow
- There are not enough senior/experienced reviewers
- The process favors predictable research instead of significant, innovative, or transformative research
- The time and effort required to write and review are a heavy burden on applicants and reviewers

Enhancing Peer Review

1. Addressing Review and Funding for New Investigators
2. Reviewing Transformative Research
3. Funding Promising Research Earlier
4. Shortening the Review Time
5. Improving Study Sections Alignment with Science
6. Recruiting and Retaining the Best Reviewers
7. Advancing Additional Review Platforms
8. Focusing More on Impact and Significance
9. Saving Reviewer's Time and Effort
10. Enhancing Peer Review Training
11. Continuously Reviewing the Changes

Enhancing Peer Review

1. Addressing Review and Funding for New Investigators

- Use different paylines for New Investigators and Early Stage Investigators (Only R01)
- Cluster the reviews of New Investigator R01 applications so they are discussed together

Funding New Investigators

Funding Longevity of NIH Investigators

Enhancing Peer Review

2. Reviewing Transformative Research

- Editorial Board Review (3 Stages)
 - Initial scoring based on innovation and potential science transformation by a small study section of distinguished, broad-science reviewers (**the editors**)
 - Specific science reviewed by appropriate reviewers (**subject experts-the editorial board**)
 - Final ranking by **editors** in face-to-face meeting

Enhancing Peer Review

3. Shortening the Review Time

Enhancing Peer Review

4. Funding the most promising research earlier

Funding the most promising research earlier

Enhancing Peer Review

5. Improving Study Section Alignment

- **Input from the community**
- **Internal IRG reviews**
- **Open houses**
- **Advisory Committee**

Positional Map of Musculoskeletal Tissue Engineering Study Section

Positional Map of Membrane Biology and Protein Processing Study Section

Enhancing Peer Review

6. Recruiting the Best Reviewers

6. Recruiting the Best Reviewers

Academic Rank of ALL CSR Reviewers

Recruiting the Best Reviewers

Some Successful Strategies

- **Move a meeting a year to the West Coast**
- **Additional review platforms**
- **Develop a national registry of volunteer reviewers**
 - Searchable database with 5,000 reviewers
- **Provide tangible rewards for reviewers**
 - No submission deadlines for chartered members of study sections (effective February 2008)
- **Provide flexible time for reviewers**
 - Choice of 3 times/year for 4 years or 2 times/year for 6 years

Enhancing Peer Review

7. Advancing Additional Review Platforms

- Additional Review Platforms Help Recruiting Reviewers
- Electronic Review Modes Reduce Travel
- Electronic Reviews
 - Telephone Assisted Meeting
 - Video Assisted Meeting
 - Internet Assisted Meeting (previously AED)

Advancing Additional Review Platforms

What It Looks Like: Video Assisted Meeting

Telepresence Study Sections

Enhancing Peer Review

8. Focusing More on Impact and Significance and Less on Approach

- Shorten Applications (13 or 7 pages instead of 25 or 12)
- Scoring Significance
- Discussed applications receive additional overall impact score
- Training of Reviewers and Chairs

Enhancing Peer Review

9. Saving Reviewers Time

- Shorter Applications
- Bullet Critiques
- Additional Review Platforms

Template-Based Critiques

- The objective is to write evaluative statements and to avoid summarizing the application
- Comments should be in the form of bullet points or if necessary short narratives
- The entire template is uploaded to JAR to become part of the summary statement.

How is it going?

1. Significance	Please limit text to 1/4 page
Strengths	
•	
•	
Weaknesses	
•	
•	
•	

Scoring

Impact	Score	Descriptor
High Impact	1	Exceptional
	2	Outstanding
	3	Excellent
Moderate Impact	4	Very Good
	5	Good
	6	Satisfactory
Low Impact	7	Fair
	8	Marginal
	9	Poor

How is it going?

Scoring

Priority Scores of R01 and R21 Reviewed by CSR

June 2008

June 2009

Scores of R01 and R21 Reviewed by CSR

Order of Review

Why?

- **Concern of variation of scores during different times of the meeting.**
 - The original plan was to recalibrate scores at the end of the meeting

Solution:

- Recalibrate dynamically by discussing in order of average preliminary scores from assigned reviewers.

Requirement:

- Reviewers must participate in entire meeting

How is it going?

Enhancing Peer Review

10. Enhancing Peer Review Training

- CSR and NIH Review Staff
 - 6 face to face training sessions, January 2009
 - 6 face to face training sessions, April 2009
 - Continuous updating
- Chairs
 - For Chairs 17 sessions in 2009
 - For Chairs appointed in 2010, 9 sessions so far, 4 more planned
- Reviewers
 - Training material (Power Point, interactive training, frequently asked questions, mock study section video)
 - Senior CSR staff at the first meeting in May-July 2009

How is it going?

Enhancing Peer Review

11. Continuously Reviewing the Changes

- 12/09 Applicant and Reviewers Survey (64% response)
- 1/10 Advisory Council Survey (291 responses)
- 5/11 Planned Survey on Shorter Applications

Key Findings from Reviewers and Councils

- Councils have necessary information to make decisions
- Reviewers like 9 point scoring scale
- Overall impact score is NOT the average of criteria scores
- Approach is most influential criteria score (easiest to assess)
- Clustering works --no difference in scoring ~ ESI/established
- New change—have reviewer write overall impact paragraph

Changes in Peer Review

If we want things to stay as they are,
things will have to *change*

The Leopard
Giuseppe Tommasi,
Prince of Lampedusa

