

Trusted evidence.
Informed decisions.
Better health.

The Cochrane-REWARD
prize for reducing waste
in research

2018

The Cochrane-REWARD prize for reducing research waste 2

1 Background
The Lancet series on adding value and reducing waste in research has documented that much

research is wasted because its outcomes cannot be used [1]. The waste occurs during 5 stages of
research production: question selection, study design, research conduct, publication, and reporting

[2,3]. For each of design, publication, and reporting there is a "loss" of around 50%, which implies a

total waste of at least 85%. This translates into an estimated global loss of around $170 billion per
year. (For more information see: http://rewardalliance.net/documents/articles/). Much of this waste

appears to be avoidable or remediable, but there is little recognition of the need to develop and
implement the needed remedies. The Cochrane-REWARD prize highlights both underused "remedies"

and the need to invest in research to identify problems and solutions to them.

1.1 Aim
The annual Cochrane-REWARD prize gathers, assesses and then publicizes good local or pilot initiatives

that have the most potential to reduce waste in research if scaled up globally. Two prizes are awarded

annually (1st and 2nd), but other shortlisted candidates will also be highlighted, and the results publicized
on various websites and via social media.

1.2 Eligibility criteria
Any person or organization that has tested and implemented strategies to reduce waste in one of the five
stages of research production in the area of health, in which we define health in a broad way to include the
range of behavioural, biological, socio-economic and environmental factors that influence the health status
of individuals or populations.

1.3 Assessment criteria
All nominations will be assessed using the following criteria:

1. The nominee has addressed at least one of the 5 stages of research waste (questions, design, conduct,
publication, reporting) in the area of health;

2. The nominee has pilot or more definitive data showing the initiative can lower waste;

3. The initiative can be scaled up globally;
4. The estimated potential reduction in research waste that the initiative might achieve.

1.4 The prize committee
The Prize Committee comprises six to eight members representing Cochrane, REWARD, The Lancet, as
well as one or two judges not linked to these organisations and initiatives. Criteria for selecting the

judges is a proven record of engagement in reducing research waste. Members of the Committee for 2018
are:

• Philippe Ravaud (co-chair) is Director of Cochrane France and author in various Cochrane

Review Groups. He co-authored an article on the possible effects of the Lancet series in 2014, and
co-organised the first REWARD conference with the EQUATOR Network in Edinburgh in 2015.

• Paul Glasziou (co-chair) is professor at the Centre for Research in Evidence-Based Practice
(CREBP) at the Bond University in Australia. He is also author in various Cochrane Review Groups.

He is the lead author on one of The Lancet articles on reducing research waste, and co-organised

the first REWARD conference in Edinburgh in 2015.

• David Moher is a Senior Scientist, Centre for Journalology, Ottawa Hospital Research Institute,

Ottawa, Canada. His work focuses on the development of new interventions to maximize the
value of research. These approaches need to be tested; successful ones implemented and

monitored for change over time.

• Sabine Kleinert is Senior Executive Editor at The Lancet. She is the Editor who was responsible

http://rewardalliance.net/documents/articles/
http://www.thelancet.com/pdfs/journals/lancet/PIIS0140-6736(15)00307-4.pdf
http://rewardalliance.net/
http://rewardalliance.net/

The Cochrane-REWARD prize for reducing research waste 3

for the original 5-part Series in The Lancet on Research: increasing value, reducing waste and the

editorial lead on The Lancet REWARD campaign. The Lancet has implemented internal changes in
line with some of the recommendations and has taken the messages and recommendations of

REWARD to specialist research communities via its Specialty journals.

• Joan Marsh is Deputy Editor of The Lancet Psychiatry and Past-President European Association

of Science Editors. She is most engaged in raising awareness among authors and editors and

improving the publication process but believes that change should really begin with research
planning and protocols.

• Merel Ritskes-Hoitinga (www.ritskes-hoitinga.eu) is professor in Evidence-Based Laboratory
Animal Science at the Department for Health Evidence at the Radboud university medical center,

Nijmegen, The Netherlands. She founded SYRCLE (SYstematic Review Center for laboratory

animal Experimentation) in 2012. SYRCLE is dedicated to education, coaching and research in the
field of systematic reviews of animal studies. The aim is to improve quality and translation of

animal studies for human healthcare. SYRCLE was awarded the joint second Cochrane-REWARD

prize in 2017. One of the important factors for awarding the prize was the foundation of a
worldwide SYRCLE ambassador network to further promote this field.

• Rustam al Shahi Salma is a professor of clinical neurology and honorary consultant neurologist
in Edinburgh. He was the lead author of the article on increasing value and reducing waste in

research regulation and management in the 2014 Lancet series, and co-organised the first

REWARD conference in Edinburgh in 2015.

• Matthew Westmore is the Chief Operating Officer for the National Institute for Health Research

Evaluation, Trials and Studies Coordinating Centre (NETSCC - 30TUwww.nihr.ac.ukU30T). The
-NIHR programme of

work aimed at maximising the impact of research, reducing waste and Adding Value in Research

(AViR). AViR was awarded the first Cochrane-REWARD prize in 2017. Matt is also a co-convener of
an international forum of funders who are interested in sharing best practice.

• Paula Williamson is Professor of Biostatistics. She is Director of the MRC North West Hub for
Trials Methodology Research (HTMR), Director of the Clinical Trials Research Centre (CTRC), and

Head of the Department of Biostatistics at the University of Liverpool. Paula chairs the University

 and Biomedical Informatics Group and is a member of the Farr Institute
through HeRC North. Paula co-founded and has led the COMET (Core Outcome Measures in

Effectiveness Trials) Initiative since 2010. COMET was awarded the joint second Cochrane-
REWARD prize in 2017. She was appointed as an NIHR Senior Investigator in 2014, gave the

Bradford Hill Lecture in 2017, and is current Chair of the MRC HTMR Network.

• Sylvia de Haan is Partnerships Coordinator at Cochrane and will facilitate the work of the prize
committee.

All nominations will be sent to the panel members for individual scoring, using the four assessment
criteria, after which the panel will meet (face-to-face or virtually) to decide on the two prizes to be

awarded for the year.

1.5 Funding for the prize
Cochrane will fund the prize of £5,000 in total for the next two years (£2,500 in 2017 and the same in

2018), resulting in a 1st prize of £1500 and 2nd prize of £1000. Cochrane will only commit to funding the
award for two years, at which point, the need for the prize will be reviewed. If it is deemed necessary to

continue, funding would need to be found from other sources or Cochrane could decide to continue

funding it.

https://emea01.safelinks.protection.outlook.com/?url=http%3A%2F%2Fwww.ritskes-hoitinga.eu&data=02%7C01%7Csdehaan%40cochrane.org%7Cfc57f1af205147032c4108d5634c3313%7Cb6c2e21e4db74533916398c1451c1caa%7C0%7C0%7C636524101310665478&sdata=vBa3NFWYInKJLL6wKwcMuyh0QGle1WZUtKavHgnvcLA%3D&reserved=0
http://www.syrcle.nl/
http://www.thelancet.com/series/research
http://rewardalliance.net/

The Cochrane-REWARD prize for reducing research waste 4

1.6 Nominations

Please send nominations to Sylvia de Haan by May 15, 2018 for the 2018 prize, using the submission
form (see page 4) as guideline.

The winners of the 2018 prize will be announced at the Cochrane Colloquium, Edinburgh, 16-18
September, 2018.

Nominations should address the four assessment criteria and provide documented evidence why the

nominee should be considered for the prize.

1.7 References
1. Chalmers I, Glasziou P. Avoidable waste in the production and reporting of research evidence. Lancet.

2009 Jul 4;374(9683):86-9.

. Macleod MR, Michie S, Roberts I, et al. Biomedical research: increasing value, reducing waste. Lancet.
2014 Jan 11;383(9912):101-4.

3. Glasziou P, Altman DG, Bossuyt P, et al. Reducing waste from incomplete or unusable reports of

biomedical research. Lancet. 2014 Jan 18;383(9913):267-76.

mailto:sdehaan@cochrane.org

Submission form Cochrane-REWARD prize 5

2 Submission form
Contact details of the nominee:

Name:

Address:

Organization:

Email:

Phone:

Nominated by (to be completed if this submission form is not completed by the nominee him/herself):

Name:

Address:

Orgnization:

Email:

Phone:

Have you advised the nominee of this nomination: yes/no

Please address the following questions in your submission/nomination:

1. Describe the initiative and how it has addressed research waste in at least one of the 5 stages of

research (questions, design, conduct, publication, reporting) in the area of health (500 words max).

2. Describe any (pilot) data showing how the initiative has lowered research waste (500 words max).

3. Describe how the initiative might potentially be scaled up (250 words max).

4. Provide a justified estimate of the potential reduction in research waste that the initiative might

achieve (250 words max).

Attach testimonials, photographs, news clippings, letters of support and similar material to support the

submission/ nomination.

