[image: image1.png]The Royal Children’s Hospital Melbourne

50 Flemington Road

Parkville Victoria 3052 Australia
TELEPHONE +613 9345 5522
www.rch.org.au

o ° 5,
-~ -y,
4 \
The Royal
Children’s
Hospital

Melbourne

	Pre-Submission (Peer) Review Process

Introduction

Under the National Statement on Ethical Conduct in Human Research (NHMRC 2007), each institution needs to be satisfied that its human research meets relevant scholarly or scientific standards. An important aspect of this assurance is evidence of peer review of the scientific basis of a clinical research protocol. Peer review is seen as a key indicator of quality assurance in research and is an essential process to ensure that relevant and scientifically sound research is undertaken within the campus.
From 2010 all human research protocols will require peer review before submission to the RCH Ethics Office, and evidence of this review must be submitted with the application. The RCH Human Research Ethics Committee (HREC) cannot give approval for projects that do not fulfill peer review requirements.
Aside from being a requirement, such peer review should also be seen as a useful opportunity to improve the quality of the project.
The purpose of the pre-submission peer review is to determine if the proposed research has merit. Each research project must be carefully designed to both answer the research question and to safeguard the health and safety of the participants. The primary purpose of the peer review is to identify technical flaws of such magnitude that without modification the project is scientifically invalid and therefore unethical. Peer reviewers may take the opportunity to suggest changes that will improve the methodology and/or conduct of the project. Peer reviewers may also assist the ethical review process by identifying ways to minimise participant risk or burden. As the research protocol must be followed strictly by the researcher team throughout the duration of the study, the final protocol must be clear and provide enough details for all those involved in the study to use it.
The following guidelines attempt to clarify the process of pre-submission peer review and provide some guidance as to how to conduct a peer review of a research protocol. These guidelines primarily address the scientific rather than ethical or regulatory aspects of the project.

What is Peer Review?

Peer review is a system for review of research. Adequate peer review is:
· Independent: The reviewer should be independent of the project. However, the reviewer may be internal and may be a member of the same department as the investigators.
· Expert: in terms of understanding of the clinical research methodology and outcomes of the proposed study
· Documented: clear, written evidence of the review should be available
When should Peer Review take place?
Peer review of a project should be undertaken once the scientific protocol has been developed and must always occur before HREC approval is sought. The investigators must allow sufficient time to find a reviewer, allow the reviewer to conduct the peer review and to address the reviewer’s comments adequately, prior to submission to the RCH ethics office.
A proforma for pre-submission peer review is provided on the Ethics Office website. This is the recommended format for documentation of the reviewer’s comments on the protocol and contains all the required elements for documentation of the review.

When is an additional Peer Review not required?
Projects which have already had a rigorous independent review conducted on the final version of the research protocol do not need to undergo additional peer review prior to submission. Circumstances where this has occurred may be:

· Commercially sponsored projects which are being carried out on behalf of the sponsor and which have been subject to rigorous independent peer review processes organised by the sponsoring organisation.
(Note: commercially funded projects involving significant academic/intellectual inputs from local researchers are, in effect, research partnerships. Evidence of independent peer review is required for such projects.)
· Multicentre trials run by cooperative groups with processes for rigorous independent peer review of research protocols. In some circumstances this may include evidence of scientific review which was part of an HREC approval by another institution.
Note: Abridged protocols included in a successful peer reviewed grant application (such as NHMRC project grants) do not usually contain the same degree of detail that is required in a full research protocol and therefore successful grant applications are rarely regarded as evidence of rigorous peer review.
If your project falls into one of the above categories, please complete the RCH application coversheet explaining why internal pre-submission peer review is not necessary and submit this with your application to the RCH Ethics Office (please attach documentation to support the explanation, where appropriate).
Internal Peer Review Process
The protocol for each project (including negligible risk research) must be subject to peer review. Unless an appropriate peer review has already been completed (see above) the researchers must arrange for a person with appropriate expertise to review their protocol. The reviewer’s recommendations must then be addressed appropriately.
The reviewer should be independent of the project but this person may be internal and may be a member of the same department. (Please note: peer reviewers can not be co-investigators or members of the research team). Any researcher or member of staff who is asked to undertake peer review must declare any conflicts of interest relating to the project. The RCH Ethics Office staff are happy to offer advice on the pre-submission peer review process.

The process for pre-submission peer review is as follows:
1. The Investigators arrange an appropriate peer reviewer and send them the current final clinical research protocol and Pre-Submission (Peer) Review Proforma (to document peer review in writing).
2. The peer reviewer conducts their review of the protocol and documents the review in the peer review proforma.
3. The peer reviewer returns the completed proforma to the Investigators

4. The investigators deal appropriately with the comments made by the reviewer, addressing any required changes. (If the reviewer has indicated that the amended protocol will require re-consideration by a peer reviewer before submission, the investigators must arrange this and repeat steps 1-4)
5. The principal investigator completes the Application Coversheet for submission to the Ethics Office (along with the appropriate application form), describing the peer reviewer’s area of expertise relevant to the review of the project, attaching the completed proforma as evidence of peer review. The principal investigator is required to indicate that all comments and queries arising from the pre-submission review been addressed in the application, or to explain their decision.

6. The Principal Investigator’s Line Manager in signing the application, is required to provide their assurances that the peer review has been conducted by a person with appropriate expertise.
7. The Investigator must submit the completed application and proforma to the Ethics Office with their application for review and approval.
GUIDANCE FOR REVIEWERS: What comments are useful?

It is sometimes useful to introduce the written review with a very brief précis of what the project is about to confirm that your understanding of the research question is the same as the authors. Then it may be useful to make a few general comments about the overall originality, relevance and internal validity of the project and the overall quality of the research protocol.
Next the reviewer should list question or comments about the research protocol. In each point the reviewer should make it clear to the authors what they need to do to address the issue. Make the nature of each comment clear. For example:

· Do researchers need to provide more information in the protocol to improve clarity?

· Are there fundamental problems which need to be addressed?

· Is the comment a suggestion to improve the science which is possibly useful but not essential?

Where possible, be constructive in your comments; personal, sarcastic or derogatory comments are never acceptable.

The study must be carefully designed to both answer the research question and to safeguard the health and safety of the participants. The protocol will be followed strictly by the Investigators throughout the duration of the study, so the final protocol must be clear and provide enough details for all those involved in the study to use it.
Please use the Pre-Submission (Peer) Review Proforma which lists criteria against which a protocol should be reviewed. As you review the protocol try to identify if any of the key elements listed in the proforma are not included in sufficient detail.
Pre-Submission (Peer) Review Process (Oct 2012)

1 of 3
PAGE
Pre-Submission (Peer) Review Process (Oct 2012)

2 of 3

