

Archived File

The file below has been <u>archived</u> for historical reference purposes only. The content and links are no longer maintained and may be outdated. See the <u>OER Public Archive Home Page</u> for more details about archived files.

PEER REVIEW ADVISORY COMMITTEE Clustering of Grant Applications for Review

Don Schneider, Ph.D.

April 30, 2008

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

Clustering of applications raises questions

 How to express peer review outcomes in consistent manner

 How to compare different review outcomes, with statistical significance

How to identify "orphan" applications

How to promote optimal fairness

Peer Review implies clustering

- Review by people of the same rank (equals)
- Broad sense any research scientists who appreciate/understand the scientific problem
- Narrow sense scientists with direct experience in the area of proposed research
- Clustering of very similar applications (bunching of the same sort together) lends itself to peer review in the narrow sense

PSBR & recent trends altered clustering

- Panel on Scientific Boundaries for Review (PSBR) set a very high bar, 30 % clustering (Jan 2000 report)
- PSBR de-clustered some communities
- Some areas of science, esp. new areas, bridge existing study sections, e.g., genetics of human behavior
- Some areas of science are inherently diverse, e.g., complications of diabetes
- Research in some areas of science is diminishing, e.g., thyroid metabolism
- Extreme clustering essentially establishes an entitlement and is counter to broad study sections

PRAC – Clustering Working Group

[met 11/30/2007; PRAC 12/3/2007]

- Noni Byrnes, CSR
- Patricia Greenwel, CSR
- Ann Hagan, NIGMS
- Leslie Leinwand, PRAC, Colorado
- Don Schneider, CSR
- Ross Shonat, CSR
- Phil Smith, NIDDK

PRAC recommended comprehensive study

- Develop statistical tool for assessing differences in review outcomes
- Identify orphan applications; "just ask staff can tell you"

CSR formed "Scatter Plot" Committee

- Sam Edwards (QVR Searches)
- Brian Hoshaw (Scatter Plots)
- Andrea Kopstein (Planning, Analysis, & Evaluation)
- Kristin McNamara (Organizer)
- Chris Sempos (Statistical Tool Odds Ratios)
- Plus: Malgorzata Klosek, Tina McIntyre, Marc Rigas,
 Don Schneider, & Anita Miller Sostek
- Methods shared with Chiefs, and established a team of Statistical Analysis System (SAS) point persons, one per review division

Scatter Plot of select High & Low Rep R01s

Evaluating Scoring Patterns Use of Odds and Odds Ratio

- Problem: To show how one group of applications is scored or ranked relative to other applications.
- Approach: Calculate ratio of odds and the 95% confidence limits on the odds ratio (OR) using multivariate logistic regression.

Definition of Odds

- Odds is: The ratio of the probability of the occurrence of an event to that of the nonevent or the ratio of the probability that some event will occur to the probability that it will not occur.
- Odds ratio: The ratio of two such odds

Odds Ratio for High & Low Rep study sections

Study Section of		e ≤ 15 th entile	
Group	Yes	No	Total
High	127	772	899
Low	21	291	312
Total	148	1,063	1,211

Odds ≤15% in High = 127/772 = 0.165

Odds $\leq 15\%$ in Low = 21/291 = 0.072

Odds Ratio (OR) = 0.165/0.072 = 2.28 (1.4 - 3.7)

Evaluation of Odds Ratio (OR)

Value of Odds Ratio (OR)	Interpretation	
> 1	Positive Association	
= 1	No Association	
< 1	Negative Association	

Multivariate Logistic Regression example: high vs. low groups

General Model :

```
Log odds = b_0 + b_1(REVN1) + b_2(REVN2) + b_3(TYPE) + b_4(YEAR04) + b_5(YEAR05) + b_6(YEAR07) + b_7(HL)
```

Where:

```
REVN1 = Appl Rev #: 1 = A1, O= All Others

REVN2 = Appl Rev #: 1 = A2, A3, A4, 0=All Others

TYPE = Competing Continuation 1=yes, 0 = no

Year = Year Application Reviewed: All Compared to 2006

HL = Group: 1 = High, 0 = Low

Dependent Variable: Score ≤ 15<sup>th</sup> % = 1, Otherwise = 0
```


Multivariate Logistic Regression: Odds Score ≤ 15%

Odds ratio:

High applications receiving a score ≤ 15% compared to Low:

$$e^{(0.7801)} = exp(0.7801) = 2.18 (95\% CI 1.3 - 3.6)$$

Interpretation: The odds of an application reviewed in a "High' volume study section receiving a score of ≤ 15% is 2.2 times greater than the odds for those reviewed in "Low" volume study section (p < 0.05).</p>

Odds Ratio for R01s receiving ≤ 15% scores: high vs. low

Interpret significant differences with caution

- Multiple explanations may account for significant differences, including degree of clustering and quality of science – do not jump to conclusions
- Significant results should be the starting point for discussion of how to investigate further – be thorough
- Nonetheless, the Odds Ratio does provide a very useful tool of value in assessing scatter plots, e.g., Skeletal Muscle and Exercise Physiology (SMEP)

Comparing Review Outcomes 2001-03 vs. 2005-07

Limitation of Odds Ratio

 QUESTION: For odds ratio of 2, with 95% confidence limit, how many data points (applications) are needed, minimally?

ANSWER: About 100

R01 Orphan applications across CSR

- Definitions: fewer than 5 applications on the topic per IRG per cycle vs. two or fewer per study section per cycle
- Topic included in guidelines, but expertise normally not present (broad vs. narrow)
- Orphan topics or applications?

Asking/Getting answers has complications

- Discussion about what is an orphan application
- Significant fraction of SROs do not respond; another significant fraction report no orphans
- Orphans are scattered a basis for comparison may be arbitrary

SUMMARY - Comments from CSR SROs

- Several SROs of regular study sections have no orphan R01s
- Most SROs suggest that two or fewer applications on a topic per cycle is about right for defining an orphan
- Selected orphan topics are: sociocultural factors affecting bone density, circadian rhythms, Archaea, sleep disorders, immunology of larynx, vision & driving, blind navigation, transcranial magnetic stimulation, toxic agents and pregnancy, toxic agents and heart, massage therapy, host defense in transplantation, modeling of wound healing, tobacco toxicology, sepsis, alternative medicine, pain, monkeys, pure theory such as modeling of brain oscillations, animal communications, motion sickness, gastrointestinal epidemiology, surfactant biophysics, enzyme nitrosylation, neuro-AIDS and end-organ diseases like enteritis, AIDS and rare opportunistic infections, models to test toxicity, prevention of diabetic foot ulcer, brain vascular development, Hashimoto's thyroiditis, EPR imaging

Interim conclusion is that analysis of orphan applications is challenging

- The Odds Ratio provides a useful statistic for evaluating significant differences in "Scatter Plots"
- 95% Confidence in Odds Ratios require about 100 applications/data points
- Orphan applications have low numbers, 1-2 per study section per cycle
- To apply statistics to orphan applications, one must accumulate data over about 50 cycles (>15 years) or group orphan applications
- CSR is in process of identifying orphan applications (next step poll program staff) and considering ways to group them

Discussion