

Survey of Views on Including Grey Literature In Systematic Reviews

Jennifer Tetzlaff

Chalmers Research Group, Children's Hospital of
Eastern Ontario Research Institute

Ottawa, Canada

Investigators

- **David Moher**

Chalmers Research Group, Children's Hospital of Eastern Ontario Research Institute; Depts. of Pediatrics and Epidemiology and Community Medicine, University of Ottawa, Canada

- **Doug Altman**

Centre for Statistics in Medicine, Oxford, UK

- **Ba' Pham**

GlaxoSmithKline Canada; Department of Health Policy, Management and Evaluation, Faculty of Medicine, University of Toronto

Background

Grey Literature

Dictionary of Epidemiology

“Reports which are unpublished, have limited distribution or are not included in bibliographic retrieval systems”¹

Luxembourg Convention

“Reports which are produced by all levels of government, academics, business and industry in print and electronic formats but which are not controlled by commercial publishers”²

¹Last JM. A Dictionary of Epidemiology. 4th Ed. New York (NY): Oxford University Press; 2001. p78

²GL '97 Conference Proceedings. 3rd International Conference on Grey Literature. Luxembourg, 13-14 November 1997.

Background

▪ Advantages

- Comprehensiveness - many clinical trials are not published
- Minimize potential for bias³
 - Published trials more likely to have positive results (i.e., publication bias)

▪ Disadvantages

- Resource implications
- Incomplete
- Not peer reviewed

³Hopewell S, McDonald S, Clarke M, Egger M. Grey Literature in meta-analyses of randomized controlled trials of health care. *The Cochrane Database of Methodology Reviews, Issue 2 2006*; John Wiley & Sons Ltd.

Background

Cook et al. (1993)⁴

- Surveyed meta-analysts, methodologists and editors
- Determined their views on the inclusion of unpublished data in meta-analyses
- Observed many differences between editors and meta-analysts/methodologists
 - Editors less inclusive of unpublished data in meta-analyses

⁴Cook DJ, Guyatt GH, Ryan G, Clifton J, Buckingham L, Willan A, McIlroy W, Oxman AD. *JAMA* 1993; 269: 2749-53

Objectives

Survey systematic reviewers, methodologists and editors and determine how they:

- 1) define grey literature,
- 2) perceive the quality of grey literature, and
- 3) view grey literature in the context of systematic reviews.

Methods

Survey Design

- Five sections
 - 1) Defining grey literature
 - 2) Eligibility in systematic reviews
 - 3) Quality of grey literature
 - 4) Experience and practices
 - 5) Publication issues

- 23 Questions
- Response time: 5-10 minutes

Methods

Survey Design

- Internet-based

- Pilot testing: convenience sample of systematic reviewers, methodologists, editors (n=11)
- Ethics: Children's Hospital of Eastern Ontario

Methods

Sampling process – Systematic Reviewers

- Medline 1966-2005 February Week 2 (Ovid)
- Montori⁵ search strategy (modified)
- Limits: indexed Nov. 2004 (included Cochrane reviews), English
- Screening: 1) Author's objective to review evidence
2) Article described methods

Corresponding
author

Methodologists

- Cochrane Methodology Register (Issue 1, 2005) for 100 most recently added records using terms *systematic review** or *meta** or *pool** or *search strategy**

Editors

- Editors of journals publishing the systematic reviews or methodology articles

Methods

Survey Administration

- Modified Dillman Method⁶
 - Multiple contact
 - Introductory e-mail informing of upcoming survey
 - Up to 3 e-mail with cover letter and survey link
 - Cover letter and paper copy of survey by facsimile (8 weeks)
- Participation was voluntary – implied consent
- Collected from September 2005 to January 2006

⁶Dillman 2000. *Mail and Internet Surveys: The Tailored Design Method*. New York: John Wiley and Sons Ltd.

Results

Systematic Reviewers

Methodologists

Editors

Total =
315/535
59%

Results

- 1) Defining grey literature
- 2) Eligibility in systematic reviews
- 3) Quality of grey literature
- 4) Experience and practices
- 5) Publication issues

Results

	Overall	SR	M	E
Familiar with term 'grey literature', %	70.5	76.0	73.1	57.1

SR, Systematic Reviewers; M, Methodologists; E, Editors

Results

Would you classify the following reports as grey literature?

Results

Would you classify the following reports as grey literature?

Results

- 1) Defining grey literature
- 2) Eligibility in systematic reviews
- 3) Quality of grey literature
- 4) Experience and practices
- 5) Publication issues

Results

Do you believe reports of grey literature should be eligible for inclusion in systematic reviews?

Results

Do you believe reports of grey literature should be eligible for inclusion in systematic reviews?

Results

- 1) Defining grey literature
- 2) Eligibility in systematic reviews
- 3) Quality of grey literature
- 4) Experience and practices
- 5) Publication issues

Results

- 1) Defining grey literature
- 2) Eligibility in systematic reviews
- 3) Quality of grey literature
- 4) Experience and practices
- 5) Publication issues

Results

Editorial practice:
Report of systematic review containing grey literature

Results

Editorial practice: Report of systematic review containing grey literature

Results

Editorial Practice:

Report of study (e.g. RCT) containing data previously published
in a systematic review

Results

Editorial Practice:
Report of study (e.g. RCT) containing data previously published
in a systematic review

Compared to Cook *et al.* (1993)

- Four *similar* questions
- Replication of all response patterns
- Differences still present between editors vs. systematic reviewers (or meta-analysts) and methodologists

Limitations

- Response rate
 - 60% expected for internet-based surveys
 - Assessment of non-response bias
 - Inclusion/exclusion of unpublished information
 - Inclusion of grey literature (no LOE)
- Sampling strategy
 - Definition of systematic reviews
 - High percentage of Cochrane reviews
 - Minimal differences
 - Cochrane reviewers had more review experience
 - Cochrane reviewers more likely to report ‘always’ searching for grey literature

Recommendations

- Education about grey literature
 - Increase awareness
 - Evidence suggests ~50% reviews contain grey literature
 - Reviews may be susceptible to bias
- Advocate the use of sensitivity analyses
 - Respondents clearly perceive grey literature as lower 'quality'
- Systematic review teams should always include an experienced reviewer familiar with grey literature

Acknowledgements

Data entry and analysis

Dr. Nick Barrowman

Isabelle Gaboury

Laurin Vogt

Pilot testing

Dr. Nick Barrowman

Dr. Tanya Horsley

Dr. Alaa Rostom

Dr. Ann Cranney

Dr. Nicole LeSaux

Dr. Mike Sharma

Dr. Catherine Dubé

Dr. Gabriela Lewin

Dr. Kaveh Shojanian

Dr. Dean Fergusson

Margaret Sampson

Original survey

Dr. Deborah Cook

Joanne Clifton

Dr. William McIlroy

Dr. Gordon Guyatt

Lisa Buckingham

Dr. Andrew Oxman

Dr. Gerard Ryan Dr. Andrew Willan

Thank you

Questions or comments:

Jennifer Tetzlaff

jtetzlaff@cheo.on.ca

