SESSION I

Cultivating Transparent Reporting in Biomedical Research

Moderator Alexa T. McCray, Harvard Medical School

Enhancing Scientific Reproducibility through Transparent Reporting
The National Academies of Sciences, Engineering, Medicine
A Workshop
September 25-26, 2019

Speakers

- Yarimar Carrasquillo, National Institutes of Health
- Brian Nosek, Center for Open Science
- Arturo Casadevall, Johns Hopkins
- Carrie Wolinetz, National Institutes of Health

Session Objectives

- Highlight efforts by researchers, institutions, funders, and journals to increase transparency in proposing and reporting pre-clinical biomedical research
- Discuss the incentives, disincentives, challenges, and opportunities for researchers when it comes to transparent reporting of pre-clinical biomedical research
- Discuss experience with implementation of policies to encourage transparent reporting in pre-clinical biomedical research
- Consider the role of stakeholders in supporting a cultural shift towards transparent reporting


Overcoming Cultural Barriers to Open Science

The National Academies of

CONSENSUS STUDY REPORT

OPEN SCIENCE BY DESIGN


Realizing a Vision for 21st Century Research


A set of principles and practices that fosters openness throughout the entire research life cycle.

- Research institutions should work to create a culture that actively supports Open Science by Design by better rewarding and supporting researchers engaged in open science practices.
- Research funders should provide explicit and consistent support for practices and approaches that facilitate this shift in culture and incentives.

Overcoming Cultural Barriers to Transparency


- Foster a culture that values and rewards openness and transparency
- Some current efforts
 - Guidelines that promote openness
 - Badges and prizes that recognize openness
 - Changes in policies to ensure transparent reporting
 - New approaches to publishing results
 - Direct support for replication efforts