

Preliminary Program
and Registration

INTERNATIONAL CONGRESS ON
PEER REVIEW
AND
BIOMEDICAL
PUBLICATION

7

September 8-10, 2013
Swissôtel
Chicago, Illinois, USA

The JAMA Network

BMJ Group

EARLY REGISTRATION DEADLINE - JULY 1, 2013

www.peerreviewcongress.org

JAMA and the *BMJ* Announce
**The Seventh International Congress on Peer Review
and Biomedical Publication**

On behalf of *JAMA* and the *BMJ*, we invite you to join us in Chicago for the Seventh International Congress on Peer Review and Biomedical Publication. We have been planning this Congress for the last 4 years, and we are delighted at the amount of interest it has generated.

Drummond Rennie, Congress Director
Annette Flanagan, Congress Coordinator

Fiona Godlee, European Director
Trish Groves, European Coordinator

Why Attend? The goals of the Congress are to present new research into peer review and the other processes used to evaluate and disseminate medical and scientific information, and to improve the efficiency and effectiveness of biomedical communications worldwide.

Who Should Attend? Editors and publishers of biomedical and scientific peer-reviewed journals, researchers, funders, biomedical informatics experts, information innovators, librarians, biomedical writers, journalists, policymakers, ethicists, information disseminators, and anyone else interested in the progress of the biomedical/scientific information enterprise and the quality of biomedical/scientific information.

Meeting Registration Information – Early Registration Rate Available Until July 1!

Registration includes the complete 3-day program and welcome reception, as well as a continental breakfast, lunch, and refreshment breaks each day.

Online registration is available at <http://tinyurl.com/peer-review-congress>. Payment may be made by credit card (American Express, MasterCard, or Visa) or by check. Details are available online.

Registration Rates

Early registration, before July 1, 2013:	US \$575
Regular registration, after July 1, 2013:	US \$675
One-day registration:	US \$250

Registration Questions? Contact Wendy Carranza (wendy.carranza@ama-assn.org) or call +1-312-464-4582.

Hotel Information – Swissôtel, Chicago • *Make your reservations as soon as possible!*

The Peer Review Congress will be held at the Swissôtel, 323 E Upper Wacker Dr, Chicago, IL 60601, with guest rooms available at special reduced rates for Congress attendees: \$259 single and \$269 double. Phone: +1-312-565-0565 or +1-888-737-9477.

If making your reservation by telephone, be sure to mention that you are attending the Peer Review Congress to obtain the reduced rate for Congress attendees.

Reserve your room online. A link to online hotel reservations is available on the Peer Review Congress website (www.peerreviewcongress.org) or directly at <https://resweb.passkey.com/go/internationalcongress>.

Hotel room reservations must be made before August 12, 2013, and before the rooms reserved for Peer Review Congress attendees have been sold out.

In the unlikely event that you have a problem making your hotel reservation, please call +1-312-565-0565 or +1-888-737-9477, or e-mail Maria Ferrara for assistance (maria.ferrara@ama-assn.org).

Peer Review Congress Advisory Board

Congress Director

Drummond Rennie

JAMA

Chicago, Illinois, USA

and

University of California, San Francisco

San Francisco, California, USA

Congress Coordinator

Annette Flanagan

JAMA and The JAMA Network

Chicago, Illinois, USA

European Director

Fiona Godlee

BMJ

London, United Kingdom

European Coordinator

Trish Groves

BMJ

London, United Kingdom

Doug Altman

Centre for Statistics in Medicine

University of Oxford

Wolfson College Annexe

Ginny Barbour

PLOS Medicine

Cambridge, United Kingdom

Howard Bauchner

JAMA and The JAMA Network

Chicago, Illinois, USA

Lisa A. Bero

Institute for Health Policy Studies

University of California, San Francisco

San Francisco, California, USA

Isabelle Boutron

French Cochrane Center

Paris, France

Michael L. Callahan

Annals of Emergency Medicine

San Francisco, California, USA

Edward W. Champion

New England Journal

of Medicine

Boston, Massachusetts, USA

Catherine D. DeAngelis

Johns Hopkins University

Schools of Medicine and

Public Health

Baltimore, Maryland, USA

Kay Dickersin

Department of Epidemiology

Johns Hopkins Bloomberg

School of Public Health

Baltimore, Maryland, USA

Peter Gøtzsche

The Nordic Cochrane Center

Rigshospitalet

Copenhagen, Denmark

Charlotte Haug

Journal of the Norwegian Medical

Association

Oslo, Norway

R. Brian Haynes

McMaster University Faculty

of Health Sciences

Hamilton, Ontario, Canada

Annette Katelaris

New South Wales, Australia

Katrina L. Kelner

Science Magazine

Washington, DC, USA

Véronique Kiemer

Nature and the *Nature Journals*

New York, New York, USA

Sabine Kleinert

The Lancet

London, United Kingdom

Christine Laine

Annals of Internal Medicine

Philadelphia, Pennsylvania, USA

Emilie Marcus

Cell

Cambridge, Massachusetts, USA

Ana Marušić

Journal of Global Health

Zagreb, Croatia

David Moher

Ottawa Methods Centre

Ottawa Hospital Research Institute

Ottawa, Ontario, Canada

David Ofori-Adjei

Ghana Medical Journal

Accra, Ghana

Humberto Reyes

Revista Médica de Chile

Santiago, Chile

Peush Sahni

National Medical Journal of India

New Delhi, India

James Scott

Obstetrics & Gynecology

Salt Lake City, Utah, USA

Qian Shou-chu

Chinese Medical Association

Beijing, China

Richard Smith

Ovations

London, United Kingdom

Martin R. Tramèr

Geneva University Hospitals

Geneva, Switzerland

Erik Von Elm

Cochrane Switzerland

Lausanne, Switzerland

Deborah A. Zarin

National Library of Medicine

Bethesda, Maryland, USA

Participant Reminder

All participants are welcome to bring copies of journals, flyers/brochures, or other materials they wish to share with other attendees for display and takeaway on the participant display tables.

Questions About the Congress?

Contact jama-peer@jamanetwork.org or call +1-312-464-5108
or +1-312-464-2406.

**SEVENTH INTERNATIONAL CONGRESS ON
PEER REVIEW AND BIOMEDICAL PUBLICATION
SEPTEMBER 8-10, 2013**

SATURDAY, SEPTEMBER 7

3:00-5:00 PM

Registration

SUNDAY, SEPTEMBER 8

7:30-8:30 AM

Registration, Continental Breakfast, and Visit Exhibits

8:30 AM

Welcome

Drummond Rennie
(UNITED STATES)

8:40 AM

**Replication and Reproducible Research:
Utopia or Reality?**

John Ioannidis (UNITED STATES)

9:10 AM

AUTHORSHIP

MODERATOR: DRUMMOND RENNIE (UNITED STATES)

Too Much of a Good Thing? A Study of Prolific Authors

Elizabeth Wager, Sanjay Singhvi, Sabine Kleinert
(UNITED KINGDOM)

**Authorship Decisions for Challenging Real-World
Clinical Trial Publication Scenarios: Survey Findings
From Clinical Investigators, Journal Editors, Publication
Planners, and Medical Writers**

Ana Marušić, Darko Hren, Ananya Bhattacharya, Matthew Cahill, Juli Clark, Maureen Garrity, Thomas Gesell, Susan Glasser, John Gonzalez, Samantha Gothelf, Carolyn Hustad, Mary-Margaret Lannon, Neil Lineberry, Bernadette Mansi, LaVerne Mooney, Teresa Pena
(CROATIA, UNITED STATES, UNITED KINGDOM)

Multiauthorship Articles and Subsequent Citations

Joseph Wislar, Marie McVeigh, Mary Lange,
Annette Flanagan, Howard Bauchner
(UNITED STATES)

10:10 AM

Refreshment Break and Visit Exhibits

11:00 AM

CITATIONS

MODERATOR: GINNY BARBOUR (UNITED KINGDOM)

**Coercive Citation and the Impact Factor in the Business
Category of the Web of Science**

Tobias Opthof, Loet Leydesdorff, Ruben Coronel
(NETHERLANDS)

Do Views Online Drive Citations?

Sushrut Jangi, Jeffrey Eddowes, Jennifer Zeis, Jessica Ippolito,
Edward W. Champion
(UNITED STATES)

**Five-Year Citation of Publications in Cardiovascular
Journals**

Ruizhi Shi, Aakriti Gupta, Behnood Bikdeli, Isuru
Ranasinghe, Julianna F. Lampropoulos, Natdanai Tee
Punnanithinont, Joseph S. Ross, Harlan M. Krumholz
(UNITED STATES)

12:00 PM

Lunch and Visit Exhibits

1:30 PM

PEER REVIEW

MODERATOR: EDWARD W. CAMPION (UNITED STATES)

**Engaging Patients and Stakeholders in Scientific Peer
Review of Research Applications: Lessons From PCORI's
First Cycle of Funding**

Rachael Fleurence, Joe Selby, Laura Forsythe, Anne Beal,
Martin Dueñas, Lori Frank, John Ioannidis, Michael Lauer
(UNITED STATES)

Peer Review Triage: Potential Impact in Trial Mode

Deborah Levine, Alexander Bankier, Mark Schweitzer, Albert
deRoos, David Madoff, David Kallmes, Douglas Katz, Elkan
Halpern, Herbert Kressel
(UNITED STATES, CANADA, NETHERLANDS)

**Authors' Assessment of Statistical Review in a General
Medical Journal**

Catharine Stack, John Cornell, Steven Goodman, Michael
Griswold, Eliseo Guallar, Christine Laine, Russell Localio,
Alicia Ludwig, Anne Meibohm, Cynthia Mulrow, Mary Beth
Schaeffer, Darren Taichman, Arlene Weissman
(UNITED STATES)

Mentored Peer Review of Standardized Manuscripts as an Educational Tool

Victoria Wong, Roy Strowd, Mitchell Elkind
(UNITED STATES)

CAPRI Changes After PR on Reporting of RCTs

Sally Hopewell, Gary Collins, Ly-mee Yu, Jonathan Cook, Isabelle Boutron, Larissa Shamseer, Douglas Altman
(UNITED KINGDOM, FRANCE, CANADA)

3:10 PM

Refreshment Break and Visit Exhibits

3:40 PM

ETHICAL ISSUES AND MISCONDUCT

MODERATOR: PETER GÖTZSCHE (DENMARK)

Identical or Nearly So: Duplicate Publication as a Separate Publication Type in PubMed

Mario Malički, Ana Marušić, Ana Utrobičić
(CROATIA)

Fate of Articles That Were to Be Retracted Due to Ethical Concerns: A Descriptive Cross-sectional Study

Nadia Elia, Elizabeth Wager, Martin Tramèr
(SWITZERLAND, UNITED KINGDOM)

Value of Plagiarism Detection for Manuscripts Submitted to a Medical Specialty Journal

Heidi Vermette, Rebecca Benner, James Scott
(UNITED STATES)

Plagiarism Screening of the PLOS Journals

Elizabeth Flavall, Ginny Barbour, Rachel Bernstein, Katie Hickling, Michael Morris
(UNITED STATES, UNITED KINGDOM)

Publication Ethics: 16 Years of COPE

Irene Hames, Ginny Barbour
(UNITED KINGDOM)

6:00 PM

Welcome Reception

MONDAY, SEPTEMBER 9

7:30-8:30 AM

Registration, Continental Breakfast, and Visit Exhibits

8:30 AM

Challenges in Editorial Selection Posed by Current Science

Phil Campbell (UNITED KINGDOM)

9:00 AM

BIAS

MODERATOR: LISA BERO (UNITED STATES)

Underreporting of Conflicts of Interest Among Trialists: A Cross-sectional Study

Kristine Rasmussen, Jeppe Schroll, Peter Göttsche, Andreas Lundh
(DENMARK)

Outcome Reporting Bias in Trials (ORBIT II): An Assessment of Harm Outcomes

Jamie Kirkham, Pooja Saini, Yoon Loke, Douglas Altman, Carrol Gamble, Paula Williamson
(UNITED KINGDOM)

Systematic Review of the Empirical Evidence for Selective Reporting of Analyses

Kerry Dwan, Paula Williamson, Carrol Gamble, Julian Higgins, Jonathan Sterne, Douglas Altman, Mike Clarke, Jamie Kirkham
(UNITED KINGDOM)

Impact of Spin in the Abstract on the Interpretation of Randomized Controlled Trials: A Randomized Controlled Trial

Isabelle Boutron, Douglas Altman, Sally Hopewell, Philippe Ravaud
(FRANCE, UNITED KINGDOM)

10:20 AM

Refreshment Break and Visit Exhibits

11:00 AM

PUBLICATION BIAS

MODERATOR: DOUG ALTMAN (UNITED KINGDOM)

Reasons for Research Presented at Biomedical Conferences Remaining Unpublished: A Systematic Review

Roberta Scherer, Cesar Ugartes-Gil
(UNITED STATES)

Role of Editorial and Peer Review Processes in Publication Bias: Analysis of Drug Trials Submitted to 8 Medical Journals

Marlies Van Lent, A. John Overbeke, Henk Jan Out
(NETHERLANDS)

Getting Ahold of Internal Company Documents for Research: Where Are They?

Lisa Wieland, Lainie Rutkow, S. Vedula, Christopher Kaufmann, Lori Rosman, Claire Twose, Nirosha Mahendraratnam, Kay Dickersin
(UNITED STATES)

12:00 PM

Lunch and Visit Exhibits

1:30 PM

TRIAL REGISTRATION

MODERATOR: DAVID MOHER (CANADA)

Publication Agreements or “Gag Orders”? Compliance of Publication Agreements With Good Publication Practice 2 for Trials in ClinicalTrials.gov

Serina Stretton, Rebecca Lew, Luke Carey, Julie Ely, Cassandra Haley, Janelle Keys, Julie Monk, Mark Snape, Mark Woolley, Karen Woolley

(AUSTRALIA)

Reporting of Results in ClinicalTrials.gov and Published Articles: A Cross-sectional Study

Jessica Becker, Harlan Krumholz, Gal Ben-Josef, Joseph Ross

(UNITED STATES)

Assessing the Results Database in ClinicalTrials.gov

Deborah Zarin, Tony Tse, Heather Dobbins

(UNITED STATES)

2:30 PM

POSTER SESSIONS AND VISIT EXHIBITS

3:45 PM

DATA SHARING AND AVAILABILITY

MODERATOR: TRISH GROVES (UNITED KINGDOM)

How Does the Availability of Research Data Change With Time Since Publication?

Tim Vines, Arianne Albert, Rose Andrew, Florence Débarre, Dan Bock, Michelle Franklin, Kimberly Gilbert, Edmund Hart, Jean-Sébastien Moore, Brook Moyers, Sébastien Renaut, Diana Rennison, Thor Veen

(CANADA)

Biomedical Researchers’ Willingness to Share Information to Enable Others to Reproduce Their Results

Christine Laine, Michael Griswold, Mary Beth Schaeffer, Cynthia Mulrow, Catharine Stack

(UNITED STATES)

Accessibility of Materials Specified by Authors as Being Available in Reproducible Research Statements

Michael Griswold, Steven Goodman, Christine Laine, Cynthia Mulrow, Mary Beth Schaeffer, Catharine Stack

(UNITED STATES)

Clinical Research Data Repositories and the Public Disclosure of Trial Data

Karmela Krleza-Jeric, Lee-Anne Ufholz (CANADA)

5:30 PM

EQUATOR Annual Lecture

Kay Dickersin (UNITED STATES)

TUESDAY, SEPTEMBER 10

7:30-8:30 AM

Registration, Continental Breakfast, and Visit Exhibits

8:30 AM

The Peer Review Congresses

Drummond Rennie (UNITED STATES)

Whither Peer Review Research? Analysis of Study Design, Publication Output, and Funding of Research Presented at Peer Review Congresses

Mario Malički, Erik von Elm, Ana Marušić

(CROATIA, SWITZERLAND)

9:00 AM

QUALITY OF TRIALS

MODERATOR: HOWARD BAUCHNER (UNITED STATES)

Impact of a Systematic Review on Subsequent Clinical Research: The Case of Intravenous Propofol for Prevention of Pain

Céline Habre, Nadia Elia, Daniel Pöpping, Martin Tramèr

(SWITZERLAND, GERMANY)

Publication of Randomized Controlled Trials That Were Discontinued: An International Multicenter Cohort Study

Benjamin Kasenda, Erik von Elm, Anette Blümle, Yuki Tomonaga, John You, Mihaela Stegert, Theresa Bengough, Kelechi Kalu Olu, Matthias Briel

(SWITZERLAND, GERMANY, CANADA)

Terminated Trials in ClinicalTrials.gov: Characteristics and Evaluation of Reasons for Termination

Katelyn DiPiazza, Rebecca Williams, Deborah Zarin, Tony Tse

(UNITED STATES)

10:00 AM

POSTER SESSIONS AND VISIT EXHIBITS

11:00 AM

QUALITY OF REPORTING TRIALS

MODERATOR: R. BRIAN HAYNES (CANADA)

Reporting of “Continuish” and Continuous Outcomes in Randomized Trials

Steven Woloshin, Lisa Schwartz, Allison Hirst, Ly-mee Yu, Alice Andrews, Gary Collins, Rose Wharton, Milensu Shanyinde, Susan Dutton, Omar Omar, Sally Hopewell, Joshua Wallace, Jacqueline Birks, Nicola Williams, Eric Ohuma, Douglas Altman

(UNITED STATES, UNITED KINGDOM)

Reporting of Crossover Trials on Medical Interventions for Glaucoma

Tsung Yu, Tianjing Li, Barbara Hawkins, Kay Dickersin
(UNITED STATES)

Characterization of Trials Designed Primarily for Marketing Purposes Rather Than Addressing a Genuine Clinical Need: A Descriptive Study

Ginny Barbour, Druin Birch, Fiona Godlee, Carl Heneghan, Richard Lehman, Joseph Ross, Sara Schroter
(UNITED KINGDOM, UNITED STATES)

12:00 PM

Lunch and Visit Exhibits

1:30 PM

REPORTING GUIDELINES

MODERATOR: ERIK VON ELM (SWITZERLAND)

Consensus-Based CAsE REporting (CARE) Guidelines Development

David Riley, Joel J. Gagnier, Gunver Kienle, Douglas Altman, David Moher, Harold Sox, and the CARE Group
(UNITED STATES, GERMANY, UNITED KINGDOM, CANADA)

Poor Description of Nonpharmacological Interventions: A Remediable Barrier to Research Use in Practice?

Tammy Hoffmann, Chrissy Erueti, Paul Glasziou
(AUSTRALIA)

Impact of Adding a Limitations Section in Abstracts of Systematic Reviews on Reader Interpretation: A Randomized Controlled Trial

Amelie Yavchitz, Philippe Ravaud, Sally Hopewell, Isabelle Boutron
(FRANCE, UNITED KINGDOM)

Beyond STARD: Characterizing the Presence of Important Elements in Diagnostic Test Accuracy Reports

Natasha Cuk, Carmen Wolfe, Richelle Cooper, Douglas Altman, David Schriger
(UNITED STATES, UNITED KINGDOM)

Developing a Behavior-Change Intervention to Improve Implementation of CONSORT

Larissa Shamseer, Laura Weeks, Lucy Turner, Sharon Straus, Jeremy Grimshaw, David Moher
(CANADA)

WebCONSORT—Impact of Using a Web-Based Tool to Improve the Reporting of Randomized Trials: A Randomized Controlled Trial

Sally Hopewell, Isabelle Boutron, Douglas Altman, David Moher, Victor Montori, Ginny Barbour, David Schriger, Philippe Ravaud
(UNITED KINGDOM, FRANCE, CANADA, UNITED STATES)

3:30 PM

Refreshment Break

4:00 PM

ACCESS AND DISSEMINATION

MODERATOR: FIONA GODLEE (UNITED KINGDOM)

Stability of Internet References in General Medical Journals

Paula Rochon, Wei Wu, Jerry Gurwitz, Sunila Kalkar, Joel Thomson, Sudeep Gill
(CANADA, UNITED STATES)

Electronic Culling of the Clinical Research Literature: Filters to Reduce the Burden of Hand Searching

Nancy Wilczynski, K. McKibbon, R. Brian Haynes
(CANADA)

Democratization of Knowledge: A New Model for Open Access

Hans Petter Fosseng, Hege Underdal, Magne Nylenna
(NORWAY)

The Growing Role of Twitter and Facebook at a General Medical Journal

James Colbert, Jennifer Zeis, Pam Miller, Ruth Lewis, Jonathan Adler, Edward W. Campion
(UNITED STATES)

5:00 PM

Closing and Adjournment

Questions About the Congress?

Contact jama-peer@jamanetwork.org
or call +1-312-464-5108
or +1-312-464-2406

ABSTRACTS TO BE PRESENTED AS POSTERS

Posters will be presented during 2 sessions
ON MONDAY AND TUESDAY,
SEPTEMBER 9 AND 10

ACCESS AND DISSEMINATION

Open-Access Publication of Research Papers: Implications for a Primary Care Research Journal
Hajira Dambha, Roger Jones
(UNITED KINGDOM)

Benchmarking Prominent Medical and Scientific Journal Facebook and Twitter Popularity
Robert Dellavalle, Lisa Schilling
(UNITED STATES)

Investigating Use and Users of Norwegian Electronic Health Library by Indirect Users
Runar Eggen, Magne Nylenna
(NORWAY)

Do Readers Read What Peer Reviewers Selected?
Marian Tolksdorf, Markus Heinemann
(GERMANY)

MacPLUS Federated Search: A Centralized Internet-Based Resource to Bring Best Evidence to Health Care Professionals
Emma Iserman, Alfonso Iorio, R. Brian Haynes
(CANADA)

AUTHORSHIP

Honorary and Ghost Authors in Selected Nursing Journals
Maureen Kennedy, Jane Barnsteiner, John Daly
(UNITED STATES, AUSTRALIA)

Recommendations to ICMJE for Improving the Guidelines on Authorship Disclosures
Fay Ling, John Kerpan
(UNITED STATES)

Authorship: Attitudes and Practice Among Norwegian Researchers
Magne Nylenna, Frode Vartdal, Erlend Smeland, Frode Fagerbakk, Peter Kierulf
(NORWAY)

Honorary Authorship and Coercive Citation in Medical Research
Allen Wilhite, Eric Fong
(UNITED STATES)

Use of Anti-ghostwriting Checklist at a General Medical Journal: Results of a Pilot Study
Elizabeth Wager, Iain Hrynaszkiwicz, Jigisha Patel
(UNITED KINGDOM)

The Use of ResearchID in Medical Reviewers and Editors of Some Core Medical Journals in China
Jing Sun, Huan Liu, Qian Shou-chu
(CHINA)

Authors' Awareness of Publication Ethics: An International Survey

Sara Schroter, Jason Roberts, Elizabeth Loder, Donald Penzien, Sarah Davies, Timothy Houle
(UNITED KINGDOM, UNITED STATES)

BIAS

How Are Gender and Geography Associated With Sponsorship of Collaborative Cancer Research?
Gordon Sun, Nicholas Moloci, Kelsey Schmidt, Mark MacEachern, Reshma Jagasi
(UNITED STATES)

Association Between Financial Conflicts of Interests and Recommendations of Medical Interventions
Andreas Lundh, Anders Jørgensen, Lisa Bero
(DENMARK, UNITED STATES)

Risk Factors for Noncompletion of Cochrane Reviews
Richard McGee, Jonathan Craig, Narelle Willis, Ann Jones, Gail Higgins, Ruth Mitchell, Angela Webster
(AUSTRALIA)

Do Declarative Titles Influence Readers' Perceptions of Research Findings? A Randomized Controlled Trial
Elizabeth Wager, Douglas Altman, Iveta Simera, Tudor Toma
(UNITED KINGDOM)

CITATIONS

Standardizing Citation of Bioresources in Scientific Publications
Anne Cambon-Thomsen, Paola De Castro, Federica Napolitani, Anna Maria Rossi, Laurence Mabile, Elena Bravo
(FRANCE, ITALY)

Natural History of a Case Report in Medical Journals
John Carey, Margaret Weist
(UNITED STATES)

Citation Analysis of Research on Race and Lung Function
Kay Dickersin, Lundy Braun
(UNITED STATES)

First Year of Downloads Correlation to Citations in a Biomedical Imaging Journal
Deborah Levine, David Kallmes, Elkan Halpern, Herbert Kressel
(UNITED STATES)

Looking Forward to New Author Retrieval Methods
Jing Sun, Huan Liu (CHINA)

Flow of Citations Between Citable and Noncitable Items and the Impact Factor
Tobias Opthof, Loet Leydesdorff, Ruben Coronel
(NETHERLANDS)

DISSEMINATION

Attitude Toward Publications in Electronic Journals: A Glimpse Into the Minds of the Decision Makers in Universities

Muhammad Aslam
(PAKISTAN)

The Development of a Bilingual Journal: The Example of *Deutsches Arzteblatt International*

Christopher Baethge
(GERMANY)

Ten Years' Experience Teaching Health Professionals to Write and to Publish Articles

Esteve Fernández, Ana García, Elisabet Serés, Fèlix Bosch
(SPAIN)

Ovid and PubMed Underestimate Orthodontic RCT Numbers Compared With Hand Searching

Rhian Fitzgerald, Jayne Harrison
(UNITED KINGDOM)

ETHICAL ISSUES AND MISCONDUCT

What Do Retractions Reveal About Peer Review?

Ivan Oransky, Adam Marcus
(UNITED STATES)

Misconduct in South Asian Journals: Results of an Online Survey of Editors

Sandhya Srinivasan, Sanjay Pai, Rakesh Aggarwal,
Peush Sahni
(INDIA)

EDITORIAL AND PEER REVIEW PROCESSES

Facilitating Rapid Peer Review: A Study of *PLOS ONE* Reviewer Timing

Rachel Bernstein, Krista Hoff, Emma Dupin, Damian Pattinson
(UNITED STATES)

Effect of Training Workshop on Quality of Students' Peer Reviewing of Research Abstracts: A One-Arm Self-control Educational Intervention

Seyed-Mohammad Fereshtehnejad, Hamid Reza Baradaran,
Maziar Moradi Lakeh
(SWEDEN, IRAN)

The Fate of the Rapidly Rejected Manuscript: Where Does It Go Next?

Olivia Wilkins, Virginia Moyer, Lewis First
(UNITED STATES)

Systematic Review of the Effectiveness of Training Programs in Medical Writing and Publishing

James Galipeau, David Moher, D. William Cameron,
Craig Campbell, Paul Hébert, Paul Hendry, Anita Palepu,
Becky Skidmore
(CANADA)

Poor Manuscript Title as a Predictor for Manuscript Rejection in a General Medical Journal: A Cohort Study

Petter Gjersvik, Pål Gulbrandsen, Erlend T. Aasheim,
Magne Nylenna
(NORWAY)

Attitudes Toward Blinding of Peer Review and Perceptions of Efficacy Within a Small Biomedical Specialty

Reshma Jaggi, Katherine Bennett, Kent Griffith, Rochelle
DeCastro, Calley Grace, Anthony Zietman
(UNITED STATES)

A Comparison of the Quality of Reviewer Reports From Author- Suggested Reviewers and Non-Author-Suggested Reviewers in Journals Operating on Open or Closed Peer Review Models

Maria Kowalczyk, Frank Dudbridge, Shreeya Nanda,
Stephanie Harriman, Elizabeth Moylan
(UNITED KINGDOM)

Correlation of the Final and the Preliminary Evaluation Scores of the Academy of Finland's Peer Review Panels on Biomedical Engineering in 2006-2012

Juha Latikka
(FINLAND)

Do Reviewers Prefer Submissions That Cite Their Own Work?

David Schriger, Mickey Murano, Erik von Elm
(UNITED STATES, SWITZERLAND)

Improving Research in an Emerging Field: Role of Peer Review

Hemal Kanzaria, Jada Roe, Richelle Cooper, Douglas Altman,
David Schriger
(UNITED STATES, UNITED KINGDOM)

Laboratory Investigation Editorial Internships: A Peer Review Training Program

Catherine Ketcham, Robert Hardy, Brian Rubin, Gene Siegal
(UNITED STATES)

Crowd-Sourcing in Medical Publishing:

American Journal of Preventive Medicine's Childhood Obesity Challenge

Jill Waalen, Brian Saelens, Elsie Taveras, Beverly Lytton,
Bill Silberg, Kevin Patrick
(UNITED STATES)

POSTPUBLICATION PEER REVIEW

What Do Authors Really Want to Know Postpublication?

Mary Beth Schaeffer, Christine Laine, Darren Taichman,
Jill Jackson, Parsh Mehta, Catharine Stack
(UNITED STATES)

Frequency and Characteristics of Letters and Comments: How Robust Is Postpublication Peer Review?

Margaret Winker
(UNITED STATES)

QUALITY OF REPORTING

Temporal Change in the Use of *P* Values and Confidence Intervals for Reporting Intergroup Comparisons in Major General Medical Journals

Rakesh Aggarwal, Shambhavi Srivastava, Aditya Sarangi,
Peush Sahni
(INDIA)

Reporting Standards for Translational Animal Research

David Krauth, Calvin Gruss, Rose Philipps, Lisa Bero
(UNITED STATES)

**Compliance Reporting in Randomized Controlled Trials:
A Literature-Based Study**

François Cachat, Katharina Theodoropoulou,
Caroline Maendly, Erik von Elm
(SWITZERLAND)

Graphical Literacy of Top Medical Journals

Jennifer Chen, Mike McMullen, David Schriger,
Richelle Cooper
(UNITED STATES)

**Reporting of Study Enrollment: Missed Opportunities to Clarify
Selection and Suggestions for Improvement**

Jessica Wall, Richelle Cooper, Brian Raffeto, Douglas Altman,
David Schriger
(UNITED STATES, UNITED KINGDOM)

**Use of Clustering Analysis in Randomized Controlled Trials in
Orthopedic Surgery**

Hanna Oltean, Joel Gagnier
(UNITED STATES)

**Ethics in Practice: Improvements in Ethical Policies and Practices
in Wiley Health Science Journals Following a 2-Stage Audit Cycle**

Chris Graf, Alice Meadows, Allen Stevens, Elizabeth Wager
(AUSTRALIA, UNITED STATES, UNITED KINGDOM)

**Quality of Reporting Methods for Estimating Hazard Ratio From
Analyzing Time-to-Event Outcomes in 4 General Medical Journals**

Yen-Hong Kuo (UNITED STATES)

**Improving the Completeness of Reporting of Research Articles:
Implementing an Automated System**

David Moher, Larissa Shamseer, James Galipeau, Jason Roberts,
Tim Houle, Pierre-Olivier Charlebois, Christopher Ivey
(CANADA, UNITED STATES)

**Characteristics of Rejected Manuscripts From a Single Journal:
A Cohort Study**

Xiu-yuan Hao, Qian Shou-chu
(CHINA)

**Analysis of Completeness and Veracity of Claims Made to
Emphasize the Importance of a Research Study**

Sara Cramer, Medell Briggs-Malonson, Richelle Cooper, David
Schriger (UNITED STATES)

**Relationship Between Outcome Variables and How It Is
Demonstrated in Reports of Randomized Controlled Trials**

Carter Wystrach, Ana Lopez-O'Sullivan, Richelle Cooper,
David Schriger, Douglas Altman
(UNITED STATES, UNITED KINGDOM)

**Trends in the Quality of Data Graphs Over Time and the Role of
Peer Review and Editing in Those Trends**

Mike McMullen, Richelle Cooper, David Schriger
(UNITED STATES)

**Is the Relationship Among Outcome Variables Shown in
Randomized Trials?**

Carter Wystrach, Ana Lopez-O'Sullivan, Richelle Cooper,
David Schriger, Douglas Altman
(UNITED STATES, UNITED KINGDOM)

REPORTING GUIDELINES

**Development of a Quality Score for Nonsystematic Review
Articles (SANRA)**

Christopher Baethge, Stephan Mertens, Sandra Goldbeck-Wood
(GERMANY, NORWAY)

**Assessment of the Quality of Open Peer Review Using Draft
COPE Guidance**

Hajira Dambha, Roger Jones (UNITED KINGDOM)

**Growing Up! Revising the SQUIRE Guidelines to Meet Advances
in the Science of Quality Improvement**

Louise Davies, Greg Ogrinc (UNITED STATES)

**Consensus-Based Recommendations for Investigating Clinical
Heterogeneity in Systematic Reviews**

Joel Gagnier, Hal Morgenstern, Douglas Altman, Jesse Berlin,
Stephanie Chang, Peter McCulloch, Xin Sun, David Moher, for
the Ann Arbor Clinical Heterogeneity Consensus Group
(UNITED STATES, UNITED KINGDOM, CANADA)

**Proposal for a Structured Abstract for Case Reports:
An Analytical Study**

D. Mishra, Piyush Gupta, Bhavna Dhingra, Pooja Dewan
(INDIA)

**Implementation of Adherence to the CONSORT Guidelines
by the *American Journal of Orthodontics and Dentofacial
Orthopedics***

Nikoloas Pandis, Larissa Shamseer, Vincent Kokich,
David Moher
(SWITZERLAND, CANADA, UNITED STATES)

**Update on the Endorsement of the CONSORT Statement by
High-Impact-Factor Journals: A Survey of Journal Editors and
Instructions to Authors**

Larissa Shamseer, Justin Thielman, Lucy Turner, Sally Hopewell,
Douglas Altman, Kenneth Schulz, David Moher
(CANADA, UNITED KINGDOM)

**Does Journal Endorsement of Reporting Guidelines Impact
the Completeness of Reporting of Health Research?**

A Systematic Review

Adrienne Stevens, Larissa Shamseer, Erica Weinstein, Fatemeh
Yazdi, Lucy Turner, Justin Thielman, Douglas Altman, Allison
Hirst, John Hoey, Anita Palepu, Iveta Simera, Kenneth Schulz,
David Moher
(CANADA, UNITED STATES, UNITED KINGDOM)

**Including Equity in Systematic Reviews Using PRISMA-Equity
Extension Reporting Guidelines for Systematic Reviews With a
Focus on Equity**

Vivian Welch, Mark Petticrew, Peter Tugwell, David Moher,
Jennifer O'Neill, Elizabeth Waters, Howard White
(CANADA, UNITED KINGDOM, AUSTRALIA, INDIA)

**Implementation of Reporting Guidelines in Chinese vs Non-
Chinese Surgery Journals**

Liang Liu, Liu Xuemei, Ming Zhu, Qian Jiang
(CHINA)

TRIAL REGISTRATION

**Do Surgical Journals Enforce Trial Registration? A Cross-sectional
Study of RCTs Published in Journals Requiring Trial Registration
in Their Author Instructions**

Julia Hardt, Maria-Inti Metzendorf, Joerg Meerpohl
(GERMANY)

SEVENTH INTERNATIONAL CONGRESS ON
PEER REVIEW AND BIOMEDICAL PUBLICATION
SEPTEMBER 8-10, 2013

With Sponsorship From

Elsevier

www.elsevier.com

Wolters Kluwer Health – Lippincott Williams & Wilkins

www.wolterskluwerhealth.com

eJournalPress

www.ejournalpress.com

HighWire

www.highwire.stanford.edu

McGraw-Hill Professional

www.mhprofessional.com

New England Journal of Medicine

www.nejm.org

Silverchair

www.silverchair.com

Wiley

www.wiley.com

The **JAMA** Network

BMJ Group

INTERNATIONAL CONGRESS ON
PEER REVIEW
AND
BIOMEDICAL
PUBLICATION

RETURN MAIL:
PEER REVIEW CONGRESS
JAMA
515 N State St
Chicago, IL 60654 USA

NON-PROFIT
U.S. Postage
PAID
Permit No. 1591
Chicago IL

SEVENTH INTERNATIONAL CONGRESS ON
PEER REVIEW AND BIOMEDICAL PUBLICATION
SEPTEMBER 8-10, 2013
PRELIMINARY PROGRAM AND REGISTRATION INFORMATION