Navigating the External Peer Review Process						Approved October 10, 2013
	
[bookmark: _GoBack]Navigating the External Peer Review Process[footnoteRef:1] [1: This document is based on procedures described at: http://www.waterboards.ca.gov/water_issues/programs/peer_review/.]

A. Background

Health & Safety Code §57004 (Attachment A), requires Cal/EPA boards, departments, and offices (BDOs) to submit for external scientific peer review the scientific basis or components of all proposed rules or regulations. This guidance document describes the process that applies to all scientific work products chosen for submission to the external scientific peer review process through the standing Cal/EPA contract with the University of California Berkeley, whether or not these work products are subject to Health & Safety Code §57004.

B. The External Scientific Peer Review Process Overview

The external scientific peer review process is designed to provide high-quality independent review of Cal/EPA scientific work products. In particular, the peer review is intended to determine whether these work products are “based on sound scientific knowledge, methods, and practices”, as required under Health & Safety Code §57004. The review should be done after the work product and proposed regulation have been completed by staff and approved for external review by management, and must be completed prior to finalization of the regulation. The peer review should ideally be completed prior to public comment, but could be completed in parallel if necessary. In general, a BDO should allow at least two months for the external peer review (at least one month for identification of qualified reviewers and one month for the review itself). The basic steps of the external peer review process are listed here. More detail on each of these steps is provided in Section C below.

1. The BDO drafts a memo to the Cal/EPA Scientific Peer Review Program Manager[footnoteRef:2] identifying the topic of the peer review (i.e., the scientific work product), the peer review “charge” (i.e., assumptions, findings, and conclusions to be reviewed), and all relevant context (including proposed regulatory language). [2: Gerald Bowes, Ph.D. (GBowes@waterboards.ca.gov) at the SWRCB is the Peer Review Program Manager.]

2. The Peer Review Program Manager reviews the memo for completeness and clarity, requesting additional information as necessary, and forwards the final request memo to the Principal Investigator at the University of California, Berkeley (UC).
3. UC contacts appropriate members of its Advisory Panel who identify a pool of qualified candidates; UC contacts these candidates to discuss the peer review request with them.
4. UC asks interested candidates to complete a conflict of interest (COI) disclosure form and submit the form directly to the Peer Review Program Manager along with a brief curriculum vitae (CV).
5. The Peer Review Program Manager receives the CVs and COI forms from the appropriate number of qualified reviewer candidates.
6. The Peer Review Program Manager (or 2-3 members of the Peer Review Working Group[footnoteRef:3]) reviews the conflict of interest disclosure forms and notifies UC of any disqualifications. For each disqualified candidate, UC sends the Peer Review Manager an additional candidate for consideration. [3: The Peer Review Working Group (PRWG) includes two scientists from each of the BDOs, and is chaired by the Deputy Secretary for Science for Cal/EPA. The PRWG meets quarterly to address issues related to Agency peer review.]

7. The Peer Review Manager notifies the BDO and provides the names, credentials, and contact information for all approved reviewers. Alternatively, upon request from the BDO, the Peer Review Program Manager can conduct the subsequent steps to ensure that the BDO has no knowledge of the identities of the peer reviewers until the review is completed.
8. The BDO contacts the reviewers to confirm their participation in the process and to verify timelines.
9. The BDO transmits to the reviewers the request package (containing any updates to the original request memo and supporting attachments transmitted in Step 3).
10. The reviewers conduct the external scientific peer review.
11. The reviewers send their reports on the evaluation of the scientific basis of the work product to the requesting BDO and the Peer Review Program Manager.
12. The BDO posts the peer review and responds to the comments.

C. The External Scientific Peer Review Process – Procedures in Detail
The following descriptions define and clarify each step of the external scientific peer review process outlined in Section B.

1. The BDO drafts a memo to the Cal/EPA Scientific Peer Review Program Manager identifying the topic of the peer review (i.e., the scientific work product), the peer review “charge” (i.e., assumptions, findings, and conclusions to be reviewed), and all relevant context (including proposed regulatory language).

The request is initiated by sending the Peer Review Program Manager a draft letter via email containing the information described below in (a) and accompanied by the three attachments described below in (b). The request should be submitted by staff after management review and approval. See Attachment B for a sample request letter.

a) The UUletter should:
i. describe the purpose of the request (and note the proposed adoption date if the product for review is related to a regulation);
ii. indicate a best estimate of the date the documents will be ready for review (this is critical in terms of reviewer availability), and the preferred period of review (30 days is recommended);
iii. identify the areas of expertise appropriate for the review (UUhighlighting the expertise considered essential), and indicate the preferred number of reviewers; recommendations for specific reviewers are not permitted;
iv. provide the name, phone number, and e-mail of the BDO staff contact for the project.

b) The three attachments to the letter should provide the information described below:

Attachment 1: A brief summary of the proposal or regulation (recommend one page). The summary must explain the context in which the scientific work product is to be applied.

Attachment 2: The scientific assumptions, findings, and conclusions to be addressed and commented upon.

· The following paragraph should precede the list of topics:

Reviewers are asked to determine whether the scientific work product is “based upon sound scientific knowledge, methods, and practices”. We request that you make this determination for each of the following topics. An explanatory statement is provided for each issue to focus the review.

An explanatory paragraph must be provided on each scientific topic for review. This is to ensure the reviewers clearly understand the challenge confronting the BDO, and the manner in which it has chosen to address that challenge.

*	The last scientific topic should be followed by the following statement to ensure the reviewer is given a broad opportunity to comment on the proposed action as a whole:

The Big Picture

Reviewers are not limited to addressing only the specific topics presented above, and are asked to consider the following questions.

(a) Are there any scientific issues not mentioned above that are part of the scientific basis of the proposed rule? If so, please comment on whether these are based on sound scientific knowledge, methods, and practices.

(b) Taken as a whole, is the scientific portion of the proposed rule based upon sound scientific knowledge, methods, and practices?

Reviewers should also note that some proposed actions may rely on professional judgment where available scientific data are not as extensive as desired to support the statutory requirement for absolute scientific rigor. In these situations, the proposed course of action is favored over no action.

The preceding guidance will ensure that reviewers have an opportunity to comment on all aspects of the scientific basis of the proposed action. At the same time, reviewers also should recognize that the BDO has a legal obligation to consider and respond to all feedback on the scientific basis/portions of the proposed rule. Because of this obligation, reviewers are encouraged to focus feedback on the scientific issues that are relevant to the central regulatory elements being proposed.

Attachment 3: A list of any person who participated in the development of the scientific basis or portions of the work product/rulemaking.

Health & Safety Code §57004 prohibits individuals from participating in the external scientific peer review of the scientific portions/basis of rulemakings they helped develop.

Finally, the BDO should submit any materials necessary to fulfill the following requirement:

[The BDO must submit the] portions of the proposed rule, along with a statement of the scientific findings, conclusions, and assumptions on which the scientific portions of the proposed rule are based and the supporting scientific data, studies, and other appropriate materials, to the external scientific peer review entity for its evaluation [underline added].

Management of the BDOs must be familiar with and have approved the request letter and its attachments, as described above. The BDO executive officer or their delegate should sign-off on all external scientific peer review requests.

2. The Peer Review Program Manager reviews the memo for completeness and clarity, requesting additional information as necessary, and forwards the final request memo to the Principal Investigator at the University of California, Berkeley (UC).

The Peer Review Program Manager reviews the draft letter and attachments to ensure that all required topics are covered and that they are clearly presented. This will help minimize the need for clarifying questions from the UC Principal Investigator, reviewer candidates, or selected reviewers. The Peer Review Program Manager may contact the staff that sent the request and suggest changes.

Upon determining that the request is complete, the Peer Review Program Manager will transmit the request to UC, notify the staff contact at the requesting BDO that the request has been forwarded, and update the peer review tracking form to document initiation of the peer review.

Although one month is more the norm, in some cases it can take up to two months from the time the Peer Review Program Manager receives the final request until the Peer Review Program Manager transmits to the BDO the names of approved reviewer candidates. This is because it can sometimes be difficult to identify scientists with the requisite expertise, without conflicts of interest, who are willing to take the time to do an intensive peer review.

3. UC contacts appropriate members of its Advisory Panel who identify a pool of qualified candidates; UC contacts the candidates to discuss the peer review request with them.
UC maintains an Advisory Panel of faculty with expertise covering all of the potential topics of peer review requests from the BDOs. When UC receives a peer review request, the appropriate Advisory Panel members are contacted and they, in turn, generate a list of qualified candidates.

UC forwards the Cal/EPA request to qualified reviewer candidates and awaits responses from the candidates, whose ultimate interest in the review is frequently based upon timing, qualifications with respect to the “charge,” and/or the level of compensation provided for the review. Typically, each reviewer receives a stipend of approximately $3,000 per review.

4. UC asks interested candidates to complete a conflict of interest (COI) disclosure form and submit the form directly to the Peer Review Program Manager along with a brief curriculum vitae (CV).

For reviewer candidates expressing interest in performing the review, UC is responsible for providing them with a COI disclosure form. All candidates must complete and sign the COI disclosure form if they wish to be considered as reviewers (a copy is in Attachment C). Once UC has identified an appropriate number of candidates, the names are sent to the Peer Review Program Manager.

5. The Peer Review Program Manager receives the CVs and COI forms from the appropriate number of qualified reviewer candidates.

UC does not evaluate the COI disclosure forms, which are sent directly from prospective reviewers to the Peer Review Program Manager.

6. The Peer Review Program Manager (or 2-3 members of the Peer Review Working Group) reviews the conflict of interest disclosure forms and notifies UC of any disqualifications. If a candidate is disqualified, UC sends the Peer Review Program Manager an additional candidate for consideration.

10B10B10B
The COI review is conducted by an independent entity within Cal/EPA. In most instances the independent entity is the Peer Review Program Manager; however, at the request of the BDO that generated the work product, the independent entity may consist of several members of the Peer Review Working Group (PRWG) chosen from the other BDOs and/or the Office of the Secretary. The objective of the review is to evaluate whether a reasonable member of the public would have a serious concern about the ability of the reviewer to provide a neutral and objective review of the work product. The Peer Review Program Manager is responsible for notifying UC of any candidates that are disqualified.

Affiliations or activities that could lead to conflicts of interest include:
a) past, current, or planned future work in support of industries or other parties that are closely related to the work product;
b) personal benefit (or benefit of an employer, spouse, registered domestic partner, or dependent child) from actions, or inaction based on the work product;
c) any previous involvement with the development of the work product;
d) any financial interest held by the reviewer (or their employer, spouse, registered domestic partner, or dependent child) that could be affected by participation in this peer review; and
e) any relationship with Cal/EPA or its boards, departments, or office, such as research grants, contracts, service orders, or memoranda of understanding.
As noted above, the Peer Review Program Manager will notify UC of any candidates who are disqualified during the COI review. It is UC’s responsibility to provide replacement candidates (along with the requisite documents) in each instance of disqualification.

7. The Peer Review Program Manager notifies the BDO and provides the names, credentials, and contact information for all approved reviewers.

At this point in the process, there are two options: (a) the more typical process in which the review is managed by the BDO itself, and the identities of the reviewers are considered confidential and restricted to a small number of staff; or (b) a blind process in which the names of reviewers are not disclosed to the BDO until after the peer reviews are completed. The blind process is done at the request of the BDO and maintains the Peer Review Program Manager as the only point of contact with the peer reviewers.

8. The BDO contacts the reviewer(s) to confirm their participation in the process and to verify timelines.

From this point forward, all subsequent communications are directly between the BDO requesting the review, and the reviewers, unless this review is being done through a fully blind process. Under typical circumstances, the BDO must contact the reviewers immediately and update them on the current schedule for the review. The reviewers have generally accepted the assignment contingent on the original schedule, so any delays could result in losing one or more reviewers. Please keep the Peer Review Program Manager apprised of any schedule changes.

9. The BDO transmits to the reviewer the request package (containing any revisions to the original charge, and attachments identified in Step 3).

A cover letter and attachments providing guidance should be sent as soon as possible to the reviewers. The three attachments originally sent with the letter of request for reviewers must be included. The reviewers must clearly understand that the focus of the review will be the topics identified in Attachment 2. Reviewers should have been sent this information (or an earlier draft of this information) by the UC Principal Investigator during the initial search for candidates. Regardless, it now should be sent directly from the Cal/EPA organization to provide direction and context for the review. If there have been changes to the charge or any other revisions, these should be indicated in the cover letter and marked in redline/strikeout in the revised attachments.

10. The reviewers conduct the external scientific peer review.

It is appropriate to send the reviewers a reminder a few days in advance of the agreed-upon deadline and another reminder if they miss the deadline. In cases of significant delay on the part of a reviewer, the Peer Review Program Manager should be notified. In general, reviewers should have at least 30 days to complete the review.

11. The reviewers send their reports containing the evaluation of the scientific basis and/or components of the work product to the requesting BDO and the Peer Review Program Manager.

From Health & Safety Code §57004: “The external scientific peer review entity, within the timeframe agreed upon by the board, department, or office and the external scientific peer review entity, prepares a written report that contains an evaluation of the scientific basis of the proposed rule. If the external scientific peer review entity finds that the board, department, or office has failed to demonstrate that the scientific portion of the proposed rule is based upon sound scientific knowledge, methods, and practices, the report shall state that finding, and the reasons explaining the finding, within the agreed-upon timeframe.”

12. The BDO posts the peer reviews and responds to the comments.
In some cases the BDO may wish to post the peer review and the response together; in other cases the peer reviews may be posted in advance of the response with a statement indicating that a response is being prepared – either practice is acceptable. From Health & Safety Code §57004: “The board, department, or office may accept the finding of the external scientific peer review entity, in whole, or in part, and may revise the scientific portions of the proposed rule accordingly. If the Board, department, or office disagrees with any aspect of the finding of the external scientific peer review entity, it shall explain, and include as part of the rulemaking record, its basis for arriving at such a determination in the adoption of the final rule, including the reasons why it has determined that the scientific portions of the proposed rule are based on sound scientific knowledge, methods, and practices.”

																										

Additional Information: Questions and Responses

1.	How many reviewers are assigned to a project?

The complexity of the proposal and range of essential expertise identified for the review will provide a basis for the number of reviewers needed. The number assigned, and the expertise, is determined by the UC Principal Investigator after consideration of the information provided in the request letter and its attachments. Historically, the number of reviewers has ranged from one to eight, but is normally 2-4. A BDO may request a certain number of reviewers, but the final decision belongs to the UC Principal Investigator.

2.	Do reviewers interact with one another as a committee?

Normally, reviewers act independently and are not organized as committees. This has proved to be the most efficient way of getting the BDOs the peer reviews they need. Committees can be formed, but the need for members to interact would significantly lengthen the review.

3.	Does a Cal/EPA organization have any right to question the selection of a reviewer if it believes that person is not appropriate for the assignment?

The goal of the peer review process is to maintain a “firewall”, insofar as possible, between the BDO and the review process. However, unusual circumstances may arise in which a BDO has significant concerns about a reviewer if they believe that the person has a conflict of interest that was not previously disclosed or recognized. Concerns about potential bias or lack of relevant expertise may also arise. If such concerns arise, they will be reviewed by a subgroup of the PRWG that does not include anyone from the requesting BDO. If the independent subgroup determines that the reviewer has a previously unrecognized conflict of interest, U.C. will identify another reviewer to replace them. In most cases, if the independent subgroup determines that a reviewer may be biased or may lack necessary qualifications, U.C. will add an additional reviewer to address the concerns about balance or expertise.

4. Are discussions between staff and reviewers permissible?

Not unless a reviewer requires clarification on some aspect of the review or the materials submitted for review. Clarification questions and responses must be in writing. These communications will become part of the administrative record. Independent peer review is characterized by a limited number of interactions between the reviewer and the staff. The entity requesting the peer review should be careful that staff-reviewer communications would not be perceived as a collaboration. The reviewers are not technical advisors.

5. Can there be any contact between Cal/EPA requestors and the UC Principal Investigator, at any time?

No. This person is a neutral third party whose responsibility it is to identify reviewer candidates based on material prepared by Cal/EPA. The strength of our peer review process is the independence afforded this individual. This keeps BDOs free of any perception that they might influence selection of reviewer candidates.

6. If a proposal has been revised significantly, and a BDO wants it reviewed again, can they send it directly back to the same reviewers for another look?

No. This could unintentionally lead to the appearance of collaboration, which must be avoided. Send an email to the Peer Review Program Manager stating the nature of the changes and identify the original reviewers. The Peer Review Program Manager will contact the UC Principal Investigator and transmit the justification for the request. The Principal Investigator will decide who should review or re-review the revised documents.

7.	Do we need to respond directly to reviewers?

As a matter of courtesy, the BDO should acknowledge receipt of the comments and thank the reviewers. Reviewers will be interested to know how Cal/EPA responded to their comments. If the BDO provides this follow-up information to the reviewers, it should be done when the proposal has been revised, and is ready to be sent out publicly. This courtesy communication to reviewers is not meant to establish a dialogue or collaboration.

8. 	If we are asked for a copy of reviewers’ comments, at what point in the process should they be released?

Reviewers’ comments are a matter of public record, as are COI forms, and all correspondence related to the peer review. If these documents are requested, they should be released in accordance with the Public Records Act.

ATTACHMENTS:

Attachment A: 	Health and Safety Code §57004
Attachment B:		Example request letter
Attachment C: 	Conflict of Interest form
2

