
Vol. 17, No. 2, 2008, ISSN 1854-8466.

Perspectives

The Journal of the European Medical Writers Association

TheWrite StuffVol. 17, No. 2, 2008

51

Cover picture
Cover photograph from Nadja Meister (nadja.meister@inode.at). Cover motif

inspired by Franz Meister. Photo model artist and designer Lena Knilli

www.huntkastner.com/en/exhibitions/2006/knilli.html

EMWA Executive Committee
President:

Julia Forjanic Klapproth
Trilogy Writing & Consulting GmbH

Falkensteiner Strasse 77

60322 Frankfurt am Main, Germany

Tel.: (+49) 69 255 39511, Fax.: (+49) 69 255 39499

president@emwa.org

Vice President:
Helen Baldwin

SciNopsis

16 rue Candolle,

83600 Fréjus, France

Tel: (+33) 494 83 90 20, Mobile: (+33) 662 37 91 36

vicepresident@emwa.org

Treasurer:
Wendy Kingdom

1 Red House Road

East Brent, Highbridge

Somerset, TA9 4RX, UK

Tel: (+44) 1278 769 214, Fax: (+44) 1278 769 214

treasurer@emwa.org

Secretary:
Julia Cooper

PAREXEL International Ltd.

101-105 Oxford Road

Uxbridge, Middlesex, UB8 1LZ, UK

Tel: (+44) 1895 614 403, Fax: (+44) 1895 614 323

secretary@emwa.org

Public Relations Officer:
Kari Skinningsrud

Limwric as

Leiv Eirikssons gate 8

NO-2004 Lillestrøm, Norway

Tel: (+47) 63800448, Mobile: (+47) 41338765

pr@emwa.org

Website Manager:
Shanida Nataraja

Discovery London, Pembroke Building

Kensington Village

Avonmore Road

London W14 8DG, UK

Tel.: (+44) 207 173 4121, Fax.: (+44) 207 173 4001

webeditor@emwa.org

Education Officer:
Stephen de Looze

Accovion GmbH

Helfmann-Park 10,

D-65760 Eschborn (Frankfurt), Germany

Phone: (+49) 6196 7709 312, Fax: : (+49) 6196 7709 114

education@emwa.org

Journal Editor
Elise Langdon-Neuner

Baxter BioScience

Wagramer Strasse 17-19

A-1220 Vienna, Austria

Tel.: (+43) 1 20100 2067

Fax.: (+43) 1 20100 525

editor@emwa.org

EMWA Head Office
Durford Mill, Petersfield, GU31 5AZ, United Kingdom

Tel: (+44) 845 1800 478, Fax: (+44) 870 442 9940

info@emwa.org

EMWA website: www.emwa.org

Journal insights
TheWrite Stuff is the official publication of the European Medical

Writers Association. It is issued 4 times a year and aims to provide

EMWA members with relevant, informative and interesting articles and

news addressing issues relating to the broad arena of medical writing.

We are open to contributions from anyone whose ideas can complement

these aims, but opinions expressed in individual articles are those of the

authors and are not necessarily those held by EMWA as an association.

Articles or ideas should be submitted to the Editor-in-Chief (see below)

or another member of the Editorial Board.

Subscriptions
Subscriptions are included in EMWA membership fees. By writing to

emwatws@associationhq.com non-members can subscribe at an annual

rate of:

• €35 within Europe

• €50 outside Europe

Instructions for contributors
• TheWrite Stuff typically publishes articles of 800–2800 words

although longer pieces or those with tables or graphics will be considered.

• All articles are subject to editing and revision by the Editorial Board.

Any changes will be discussed with the author before publication.

• Submissions should include the full address of the author, including the

telephone and fax numbers and email address. Suitable quotes for side

boxes can be indicated or they can be selected by the Editorial Board.

• Material should be submitted by email as an MS Word file using Times

New Roman (or equivalent), 10 point size, and single spacing.

• Published articles generally include a recent photograph of the author

(portrait picture, CV or passport style, min. 360 x 510 pixels).

Timelines
Month Deadline Deadline

distributed for receipt of articles for receipt of adverts

March 1st January 15th February

June 1st April 15th May

September 1st July 15th August

December 1st October 15th November

Advertising rates (in euros, €)

Behind the press

Corporate Private / Freelance members only

• Full page €1000 • Full page €200

• Half page €500 • Half page €100

The Editorial Board
Assistant Editor Barry Drees
Copy editing Judi Proctor

Chris Priestley
Richard Clark
Rosalie Rose
Ursula Schoenberg
Margaret Gray

Columnists Alistair Reeves
Karen Shashok
Alison McIntosh
Diana Epstein
Françoise Salager-Meyer
Joeyn Flauaus
Dianthus team

The Journal of the European Medical Writers Association 52

TheWrite Stuff Vol. 17, No. 2, 2008

27th EMWA Conference

20-22 November 2008, London

The conference will again

provide members with

opportunities to continue their

training in the EMWA

professional development

programme. The workshop

programme will cover a wide

range of medical writing

subjects, including advanced

workshops for experienced

writers looking to keep their

knowledge up-to-date or refresh

their skills. Further details and

regular updates will soon be

available on the website at

www.emwa.org.

London was chosen for this

autumn meeting for its ease of

accessibility, dynamism and

cultural diversity, and range of

good hotel options. Which

makes it ideal for popping into

for a 1-2 day meeting.

So make room in your

calendar now and join us in

London for a day of

expanding your medical

writing horizons.

Julia Forjanic Klapproth

EMWA President

You are invited to participate in 2 days of training, discussion, and networking at

the the 27th EMWA Conference to be held between 20th and 22nd November 2008 at

the Holiday Inn London, Kensington Forum, 97 Cromwell Road, London, UK.

The Journal of the European Medical Writers Association

TheWrite StuffVol. 17, No. 2, 2008

53

From the editor’s desk:

‘Perspective’ is an enormous word. Perspectives stretch

back as far as we can see, allow us to view a thing in one

of many possible ways and give us an understanding of

how important one thing is in relation to others. Sometimes

there would seem to be only one perspective—the one that

is most familiar to us, and which corresponds to our own

opinion—but there are always more viewpoints if we look

at things ‘in perspective’.

An extreme example of this is provided by the drug

thalidomide, which caused the tragedy that more than any-

thing else was responsible for the escalation of regulatory

writing, the career mainstay of the majority of medical

writers. This year marks the 50th anniversary of the grant of

a licence to sell the drug in the UK. In 1961, three years

after its introduction, William McBride, an Australian doc-

tor, wrote a letter to The Lancet reporting a link between

babies born with deformities in his hospital and mothers

who had taken thalidomide during their pregnancy to cure

morning sickness. Thalidomide was withdrawn from the

market later that year. An estimated 10,000 babies world-

wide were born with deformities caused by thalidomide. It

was abundantly clear that, to avoid future catastrophes of

the same kind, tighter controls would be needed before a

drug could be released onto the market. Legislation that

was under consideration by the US Congress at the time

gained urgency, and what came to be known as the

Kefauver-Harris Drug Amendments Act was passed unan-

imously in 1962. This act considerably tightened provi-

sions relating to marketing drugs and testing them in clini-

cal trials, and it increased the amount of documentation

that needed to be written and submitted to the FDA.

However, there is another side to thalidomide. There are

reports that it is an effective treatment for various disor-

ders, including leprosy, multiple myeloma, HIV/AIDS and

ulcers. The manufacturers have provided the medication

free for such conditions, but even so the World Health

Organization advises that it should not be used because the

risks are too high. Despite attempts to impose strict precau-

tions against the use of the drug by pregnant women and to

persuade men to use condoms because thalidomide is pres-

ent in semen, three children are known to have been born

with thalidomide-related deformities in Brazil over the last

three years and apparently there have been other such cases

in Mexico, India and Africa. On the other hand, people have

died because they have not been able to obtain the drug [1].

This is paralleled by the more recent cases of the analgesics

Vioxx and Co Proxamol, which in post-marketing research

had been shown to entail a small but detectable risk of

heart failure and death. Many chronic pain patients were

distressed about the withdrawal of these drugs from the

market, and the view was often heard that the risk was

acceptable against the alternative of perpetual, severe pain.

Another perspective when considering drug development

is to contrast our concerns about drugs today with the situ-

ation in England before drugs were developed. Take the

time of Shakespeare’s birth in 1564, for example. The pop-

ulation was diminishing dramatically; it had fallen by 6%

in the previous decade. This was the result of numerous

premature deaths, of which the plague was only one cause

among many, which included tuberculosis, leprosy,

measles, rickets, scurvy, smallpox, cholera, dysentery and

a mass of fevers that have now slipped from our vocabu-

lary, such as the ‘English sweat’, which could hit people in

the morning and kill them by the evening of the same day.

Today, immunity has been developed to many of these dis-

eases. Effective treatments have been evolved using drugs

to replace such mediaeval practices as bleeding with leech-

es. Today we face the problem of an ageing population and

a diminishing workforce—at least these are the concerns in

Western society because we tend to forget that there are

still places in the world where people continue to battle

with mediaeval diseases. Meanwhile pharmaceutical com-

panies are seeking to develop treatments for a new genera-

tion of Western disorders such as Alzheimer’s disease. And

developing cures, once seen as a humanitarian enterprise,

is now controlled by commercial whims.

Time, place and circumstances change perspectives. A

number of articles in this issue show how current changes

are altering the perspectives of regulatory writers. Art

Gertel and Nancy J Stark trace the laten increase in the reg-

ulation of devices. In the process, more work has been cre-

ated for regulatory writers, perhaps adding to the

headaches that Linda Donnini describes in her article on

adverse events—but tips are also given for curing the

headaches. The obligation for the pharmaceutical industry

to provide ‘adverse reaction’ reports was, in fact, brought

in with the 1962 amendments mentioned above. Then there

are the new provisions for registration of clinical trial

results enacted by the Food and Drug Administration

Amendments Act 2007, which will come into force in

September this year. Kathy Thomas and Claudia Tesch

give a detailed account in their article of what this will

mean for regulatory writers. Examples of how things can

be seen from different sides are to be found in Adam

Perspectives
by Elise Langdon-Neuner

The Journal of the European Medical Writers Association 54

TheWrite Stuff Vol. 17, No. 2, 2008

Perspectives

Jacobs' article in Journal Watch in which he outlines the

extremely polarised views held by opponents and propo-

nents of ghost-writing. The subject has come to the fore

again with the publication of a study by Ross et al., which

is the centre point of Adam’s article. I also had the oppor-

tunity to see a different side to decision-making in manu-

script publication, that of the editors at the bmj, and have

reported my experiences.

But this issue of TWS does not only take a perspective on

continuing developments in regulatory writing and differ-

ent viewpoints relating to these developments; it also fea-

tures two articles that show how views about the most

widely used language of science—English—can change

depending on your background and location. Joy Burrough

describes how her attitude towards English changed when,

after spending many years as an author’s editor in Holland,

she returned to the UK, her native English-speaking coun-

try. Kathy Nelson describes a similar experience, but in her

case the return migration was from Austria to the USA.

Finally, an article by Richard Clark looks at PowerPoint,

often seen as the equivalent of a wonder drug in communi-

cation. Could there be another view—that it in fact hinders

communication?

Elise Langdon-Neuner
Editor-in-Chief
langdoe@baxter.com

Reference:

1. Murphy C. Thalidomide: a curse or blessing? BBC News. Available at:

http://news.bbc.co.uk/2/hi/health/7326588.stm

Call for Applicants for EMWA
Professional Development
Committee
A vacancy has arise on the EMWA Professional

Development Committee (EPDC). I would like to invite

applications from EMWA members for this position.

As an EPDC member, you will be involved in all aspects

of developing and maintaining the EMWA Professional

Development Programme (EPDP), ensuring quality of

the workshops in the programme and supporting the

development of new workshops through mentoring of

new workshop leaders. By serving on the EPDC you can

help shape the future of this vital programme at the heart

of EMWA’s activities. Furthermore, as in the past, future

candidates for the post of EMWA Education Officer will

be drawn from the EPDC members.

If you would like to apply for this position, or would like

to know more about it, please contact me at

stephen.delooze@accovion.com, or any EPDC member

(details on the EMWA website) who will be happy to

provide further details.

Stephen de Looze
Education Officer

Call for articles for the
September issue of TWS
Guest editor: Alistair Reeves
The Sword of Damocles in the shape of time with a very

sharp point hangs close to the head of every writer, edi-

tor and manager in our business—whether freelance or

employed. The theme of the September 2008 issue of

TWS is ‘Who manages your time?’ The focus will be on

time management of medical writing from the point of

view of writers and managers.

This is a perennial discussion point at conferences

(‘How many days do you allot for a clinical study

report?’ or ‘Whatever I do, I always seem to end up

working at the weekend’), so I expect that many of you

have something to say on this topic. Any contribution

relevant to time management—however small or

large—will be welcome, and should reach me by 4

August 2008.

Alistair Reeves
a.reeves@ascribe.de

Perils of the slash
Study objective: To show superiority in terms of overall
survival time in subjects receiving chemotherapy
A/chemotherapy B plus MabX compared with subjects
receiving chemotherapy A/chemotherapy B alone in the
first-line treatment of Stage IIIb NSCLC.

It would have been so easy for the author here to have

written:

To show superiority in subjects receiving MabX com-
bined with chemotherapy A and chemotherapy B com-
pared with subjects receiving chemotherapy A and
chemotherapy B alone in ...

It would then have been clear that subjects were to

receive EITHER MabX plus chemotherapy A AND B

OR chemotherapy A AND B and not MabX plus

chemotherapy A OR B OR chemotherapy A OR B.

See how complicated the slash can make things?

Alistair Reeves
a.reeves@ascribe.de

Who are we and where are we going? Where do we want
to go? How can we make sure that our organisation contin-
ues to grow and develop in ways that meet the needs of our
broad membership? These are all questions that have been
occupying EMWA’s Executive Committee (EC) for some
time now. And after having spent the past 2 years behind
the scenes streamlining the administrative side of running
EMWA, we are now poised to focus our time and energy
on tackling these broader questions. The time that all of us
dedicate to EMWA can now be spent developing concrete,
long-term strategies for continued growth and develop-
ment of our association.

We have taken the first major step in hiring an internation-
al Head Office service provider offering a wealth of
resources. This means that as we identify potential new
programmes—such as further extracurricular activities,
sponsorship plans or scholarship schemes—we will have
dedicated teams at Head Office at our disposal to help us
put them in place. Members, who provide support to
EMWA on a voluntary basis, alongside full-time profes-
sions (not to mention family and other obligations!), under-
standably have limited amounts of time to give to EMWA.
This precious resource will be of much greater value to
EMWA if our dedicated members act more as “think tanks”
for events and programmes that would best contribute to
our professional development and promote the public view
of medical writing: teams at Head Office will then coordi-
nate and implement these ideas.

The next step will be to develop a 5-year plan for EMWA,
focusing our time on exploring or strengthening many
areas of our activities. Over the next year, the EC will list
and prioritize initiatives, and develop a business plan to
make them happen. For example, we all have an interest in
raising the awareness and perception of medical writers as
professionals who bring expertise and add value to our
clients’ or colleagues’ endeavours. As members of an
esteemed organisation, we all benefit from increased
recognition in our professional domains. One way of
increasing visibility would be to have teams of members at
hand to address topics of concern to medical writers aris-
ing in the media and industry, and in regulatory or commu-
nications arenas. The goal is of course to further strength-
en EMWA as a respected authority and the voice of the
medical writing community in Europe. If you have other
ideas, please let us know; with your help we can identify
and explore other important ways to make EMWA an
organisation that works for us all.

The next two conferences are already set, and planning is
underway. This year, our autumn conference will be held in

London from 20-22 November and will offer a diverse pro-
gramme of workshops to be added to your EMWA
Professional Development Programme (EPDP) accredita-
tion. The spring conference in 2009 will be held in
Ljubljana from 26-30 May, and will have a theme of regu-
latory writing. I am still looking for members working in
this area who would be willing to share their ideas and
expertise to make the theme events of the Ljubljana confer-
ence as memorable as those of the Barcelona conference. If
you are considering getting involved, you do not need to
worry that this will mean a huge workload. What EMWA
really needs are your ideas. If you give me suggestions, for
example for speakers or topics for discussion, I will work
with Head Office to make the suggestions happen. Of course,
if you are good friends with an EMEA or FDA reviewer and
can convince him or her to come and talk at the conference,
even better! But no commitment from your side would be
necessary other than to participate on three or four telephone
conferences over the next few months, and brainstorm with
other writers to help us put together our “dream conference”.
So please let me know if you are willing to get involved.

One last point before I sign off. The feedback from the
Barcelona conference has been resoundingly positive and I
really felt that the programme had a fantastic selection of
workshops and seminars for everyone—new and experi-
enced writers across the medical writing spectrum. Thank
you to everyone who helped to make this conference some-
thing special.

Julia Forjanic Klapproth
Trilogy Writing &Consulting
Frankfurt am main, Germany
Julia@trilogywriting.com

Message from the
President

The Journal of the European Medical Writers Association

TheWrite StuffVol. 17, No. 2, 2008

55

by Julia Forjanic Klapproth

MET members: Thank you
and TWS subscriptions
EMWA would like to thank the MET members who con-

tributed to the great success of the translation session at

the EMWA conference in Barcelona.

Also a reminder that MET members are entitled to a sub-

scription to TWS at the reduced rate of 30 euro per

annum. Please contact EMWA head office (see inside

cover) for further details.

The Journal of the European Medical Writers Association 56

TheWrite Stuff Vol. 17, No. 2, 2008

What’s news at EMWA?

The EMWA 26th Conference, Barcelona 2008
Scientific and medical
translation
The special focus of EMWA’s 26th Conference held in

Barcelona was scientific and medical translation.

Translators among members of EMWA, the Mediterranean

Editors and Translators (MET), and the Spanish Medical

Writers Association (AeRTeM) contributed to the great suc-

cess of the translation session at the conference in Barcelona.

The following are a sample of reports on the theme.

Tools of the Modern Translator’s Trade:
Laura Russell
No discussion on modern-day translation would be com-

plete without at least a brief look at some of the software

tools available to the modern translator. In her seminar on

computer-aided translation (CAT), Laura Russell, University

of Mainz, presented the general functions of the most com-

mon translation memory (TM) programs available.

Contrary to widespread belief, a TM has nothing to do with

machine translation. Rather, it is a database storing transla-

tions previously done by human translators. Thus, the con-

cept of TMs is based on the premise that sentences used in

previous translations can be ‘recycled.’ The TM consists of

text segments in a source language and their translations

into one or more target languages. These segments can be

sentences, phrases, or other predefined parts of text.

When a new text is translated, the program splits the source

text into segments, looks for matches between source and

target language segments among translated pairs stored in

the TM, and offers matching pairs as translation sugges-

tions. The translator can now accept the suggestion, modi-

fy it, or replace it with a new translation. The modified or

new translation will again be stored in the database.

One major advantage of a TM is that it can significantly

speed up the translation process. Also, it guarantees the ter-

minological and stylistic consistency of translations. In

general, the more technical a text, the longer a text, and the

more often it is updated, the more useful a TM. In the

world of medical writing, an example of a text genre lend-

ing itself to being translated using a TM is the Summary of

Product Characteristics or the Package Leaflet. Both docu-

ments may have to be translated into up to 24 European

languages within a period of just a few days—the ideal

application for a TM.

Useful as TMs may be, there are a few constraints, and the

seminar was interspersed with interesting discussions of

the advantages and disadvantages of TMs in different

translation settings. For example, TMs offer only few, if

any, benefits when translating texts of a more creative or

artistic nature, such as prose or fiction.

Even though TMs are of greatest interest to translators or
translation managers—in other words, to those who sell
translations—a basic knowledge of what CAT tools can
offer and in what situations they are of greatest benefit is
also essential for anyone buying translations, enabling
informed decisions to be made when selecting or cooperat-
ing with a translation service provider.

Gabi Berghammer
gabi@the-text-clinic.com

Linguistic validation of questionnaires
used in health outcomes:
Paz Gómez-Polledo
Linguistic validation is a complex process which is
designed to ensure robust data in international clinical tri-
als. The goal is to confirm that all patients respond to the
same questions, no matter what language they speak; only
then can reliable data be compared on a multi-national
basis. Patient-reported outcome questionnaires are translat-
ed into the language of the target country and then ‘back
translated’ by a different language professional to confirm
that the content of the translation matches the master doc-
ument. The original text and the back translation are
reviewed by local and central project teams and modified
as needed. The process is then repeated at least once and
sometimes more times: the revised document is ‘forward
translated’ into the foreign language again and back trans-
lated for purposes of comparison and review. Each phase
of the process has to be carried out by language profession-
als with specific qualifications.

Paz Gómez-Polledo explained the procedure of linguistic
validation in detail and cited examples of the textual ambi-
guities which come to light when texts are forward and
back translated. These passages have to be resolved in all
of the documentation in all languages. Patient-friendly
idiomatic language can be misconstrued; Gómez-Polledo
discussed one case in which a query about patients' activi-
ties ‘around the house’ was rendered literally in the sense
of ‘in circles outside the house.’ However, even more
straightforward turns of phrase can be unclear (e.g., is ‘at
night’ supposed to mean ‘in the evening’ or ‘while sleep-
ing’?). Texts may also need to be localized to make them
more culturally appropriate; when comparing relative lev-
els of exertion in a COPD trial, for example, asking
patients in Spain if they have difficulty breathing while
shovelling snow does not yield useful data. The interesting
presentation and discussion provided greater insights into a
very specialised branch of the translation industry.

Laura Russell

laura@russell.de

The Journal of the European Medical Writers Association

TheWrite StuffVol. 17, No. 2, 2008

57

What’s news at EMWA?> > >

Corpus-guided translation and editing:
Mary Ellen Kerans
Mary Ellen Kerans’ short workshop on ‘corpus-guided
translation and editing’ taught us how writers without a lin-
guistic background can learn from linguists. Mary Ellen
gave an enthusiastic and convincing presentation on prac-
tical applications of corpus linguistics for medical writers.
‘Corpus-guided translation and editing’ basically means
putting together a body of carefully selected (electronic)
texts and analyzing it with computer tools to answer spe-
cific questions on language usage. Taking this approach,
medical writers who want to produce (or edit) a text in a
certain medical subspecialty that is new to them will col-
lect reliable ‘model’ texts from the given subspecialty into
a ‘corpus’ and analyse it to obtain information, e.g. on the
frequency of a term in a certain subspecialty or on typical
word combinations such as compounds. This type of lin-
guistic information proves tremendously helpful for non-
native-speaking writers of English, who are often insecure
about ‘just the right term’ their target audience expects to
hear. The analysis can also assist English native-speaking
editors in making competent editing decisions when work-
ing in a subspecialty that is new to them. But what is the
advantage of corpus analysis over a simple Google search?
In the corpus-based approach, the search is performed on
reliable, ‘good models’ of subspecialty texts; therefore the
information from the analysis can be trusted. Even though
unreliable search results from a Google search can be dis-
carded, statistics, e.g. on the frequency of a term or word
combination, will be unreliable. While the corpus approach
does involve upfront effort for selecting and generating a
good text body, it appears to be a promising method for
medical writers. The scope of the 90-minute workshop was
too short to fully cover this fascinating subject. I would be
very interested in a more comprehensive workshop with
hands-on training on the tools and methods.

Susanne Geercken
Susanne.Geercken@Pfizer.com

Welcome lecture
Mercè Piqueras, who is a native of Barcelona and author of
the book Walks around the scientific world of Barcelona,
gave the welcome lecture. She described how Barcelona
universities had developed and gave tips for finding signs
of the city’s scientific past in the street signs and buildings
of Barcelona. A particularly interesting story was that of
Maria Elena Maseras. She was the first woman to enrol at
the School of Medicine, University of Barcelona. She
enrolled for the academic year 1872-1873. There were no
rules prohibiting female students because no one had ever
thought women might want to study. However, her profes-
sors refused to examine her and it was not until 1882 that
she was able to obtain her degree. Two other women who
had enrolled in the meantime were also awarded degrees in
1882 but following their success a royal decree was pro-
claimed prohibiting universities from accepting female stu-
dents. It was not until 1910 that women secured full legal
rights to study at universities although several scores of
women are reported to have taken university courses dur-
ing the period of the ban.

Education
EMWA conferences are a prime training venue for medical
writers. Participants at the Barcelona conference were
offered a choice of 48 workshops—more than ever
before—from the 68 titles in the EMWA’s Professional
Development Training Programme (EPDP). Eleven of the
48 workshops were newly introduced and under assess-
ment for the Barcelona conference on such diverse topics
as Systematic Reviews, The CTD Clinical Summary,
Beyond Simple Editing, and Writing PowerPoint Slide
Kits. The Barcelona EPDP programme included 27 foun-
dation workshops, 19 advanced workshops and 2 ‘soft
skills’ workshops. Foundation workshops can take a maxi-
mum of 32 participants and advanced workshops up to 20
participants. Seventeen workshops (6 foundation, 11
advanced) reached this capacity at the Barcelona confer-
ence. Those participants who were unable to secure a place
on their workshops of choice are assured that opportunities
will be available at future EMWA conferences. At the
AGM, Stephen de Looze, EMWA’s Education Officer,
announced that since the last AGM, 26 members complet-
ed the requirements for a foundation certificate during the
24th EMWA conference in Vienna, and a further 13 mem-
bers during the 25th EMWA conference in Basel.
Furthermore, there are now 8 advanced certificate holders
(the advanced programme was launched at the 20th EMWA
conference in Malta, 2005).

Julia Forjanic Klapproth and Geoff Hall

Presentation

The Journal of the European Medical Writers Association 58

TheWrite Stuff Vol. 17, No. 2, 2008

What’s news at EMWA?

If you weren’t at the AGM this
year, well, you should have been …
The thought of attending an AGM is not usually considered

to be the highlight of any conference meeting, but even

more so when held in a location as enticing as Barcelona….

However, to use the proverbial ‘there are always excep-

tions’ and this AGM was one of them. The hour-long meet-

ing was organised, informative, succinct and interactive.

Julia Forjanic Klapproth, our President, opened the meet-

ing, welcoming attendees and introducing the panel of

committee members. Refreshingly, the often-usual labori-

ous style of reading and presenting lengthy reports, was

substituted with a short presentation of key activities and

main points from each of the EC members.

These reports were followed by an open forum for discus-

sion and interaction. Questions from the floor ranged from

the development of Internet-based workshop modules, the

impact of meeting locations on cost for attendees (although

all agreed our Spring meeting 2009 in Slovenia was an

excellent choice!), maintaining commitment from pharma-

ceutical companies to allow employee attendance, and so

on… For those less comfortable with expressing their views

publicly, suggestions and comments offline were welcomed.

Julia thanked the EC for their commitment, time, and hard

work; and applauded the excellent organisation and running

of the meeting by Nancy Barkan and her team. Finally Julia

reminded us all to consider election to the EC, because a

number of positions on the EC would be up for election

again next year. The meeting was then closed.

So next time, when the thought of another 10 minutes in

bed or that sightseeing jaunt is more appealing, spend that

hour with your fellow EMWA colleagues and friends

instead, and join in and participate.

After all, without the rigours and efforts of the Committee,

we wouldn’t have an EMWA meeting to attend.

So, see you at the AGM next year?

Rosalie Rose
Rosalie.Rose@eu.astellas.com

Keynote lecture:
Scholarly publishing in
peripheral countries and
scientific multilingualism1

Françoise Salager-Meyer, from the Multidisciplinary and
Multilingual Research Group on Scientific Discourse
Analysis at the University of the Andes, Merida,
Venezuela, gave a fascinating lecture exploring the main

problems faced by peripheral scientists writing in non-
English languages, particularly those in developing coun-
tries. She gave a clear, well structured presentation of the
key issues hindering these scientists from achieving the
same status and recognition as scientists from developed
countries. These issues include world power structures, the
social organisation of peripheral countries, and the ques-
tion of collaborative research. The discursive (i.e, language
related) and non-discursive problems faced by peripheral
researchers were nicely illuminated. Ultimately, she pro-
posed that peripheral scientists should try to work together
and develop communities that can promote and aid each
other to become fully integrated members of the worldwide
network of science and to promote scientific multilingual-
ism. A worthy goal that we should all try to be a part of.

Note: For further reading on Françoise’s topic see Salager-
Meyer F. Scientific publishing in developing countries:
Challengers for the future. Journal of English for
Academic Purposes 2008 in press

Plenary lecture 1:
Translation: An exciting job
and a delicate art
Llorenç Serrahima started the plenary lecture series the first
morning with an entertaining and thought provoking discus-
sion from the translator’s perspective on who a translator is
and where the hurdles lie in the life of a translator. It is clear
that there is a large cultural component to translating from
one language to another, but often the difficulties stem quite
simply from poorly written texts. His plea to keep the lan-
guage concise and to avoid adjectival phrases is something
that applies to all of us, whether writing or translating.

Plenary lecture 2:
Evolution of the translator in the
pharmaceutical environment
Catherine Bougette’s plenary lecture on Friday morning
looked at the development of translators within pharma-
ceutical companies. Beginning with the role of the transla-
tor before Microsoft dominated the work environment and
moving up to today, this was an insightful tracing of how
technology and globalization (with the spread of English as
the daily language) has dramatically changed the need for
translators in this industry. Coming from a time where
everything used to be written on paper in a local language,
which demanded the need for translation at many levels,
we have moved into an environment where things are writ-
ten directly into an electronic medium (which simplifies
dissemination) and often directly in English (which saves
the need to have it translated from the local language into
English for regulatory or administrative purposes). Of
course translators are still in demand, but the role they play
within a pharmaceutical company has shrunk considerably.

1. The reports of the keynote and plenary lectures were written by Julia Forjanic Klapproth. There is no report on the Saturday plenary lecture because Julia was unable to attend it.

The Journal of the European Medical Writers Association

TheWrite StuffVol. 17, No. 2, 2008

59

What’s news at EMWA?> > >

Banquet
The conference banquet was held in the Can Travi Nou, a

‘masia’ outside Barcelona city centre. A masia is a typical

farmhouse for the region from the 16th and 17th century. At

that time animals were housed on the ground floor and the

farmer and his family lived on the first floor, benefiting

from the warmth coming up from the animals below.

Traditional Catalan food was served at the banquet polished

off with a fortified wine which is customarily drunk direct

from a decanter with a thin spout. The idea is that you pour

the liquor in a steady stream from the decanter directly into

your mouth, head thrown back. A few brave guests had a

go at this. Christine Cyrus, who won a free banquet ticket

in the TWS carnival competition (see page 61) commented,

“I was very delighted to be the winner and spent a very

funny evening in the Can Travi Nou with delicious food

and wine but fortunately I was careful with the perron.”

Social events
After conference days filled with earnest learning this

year’s social events provided relaxation and a lot of fun.

Wendy Kingdom declared that the Paella Challenge was

the most fantastic social event ever. Under expert instruc-

tion participants first cooked paella in teams and then sat

down at tables running the length of the room to enjoy the

fruits of their labours. Other events were a walking tour,

biking tour, and aquarium visit.

Drinking from the perron

Banquet

Cycle tour

Paella challenge

Lunchtime discussions
EMWA’s tradition of setting aside one lunchtime during
the conference for discussion was continued at the
Barcelona conference. Participants interested in any of the
topics listed can sign up for a table where this topic will be
discussed. Each table has a discussion leader. There was
some lively discussion in Barcelona as can be seen from
the following reports. One table discussion, not included
below, centred on ghostwriting. Journal watch on page 99
reports on the topic of this discussion and concludes with a
mention of the exchanges at this table.

Conference reporting
Discussion leaders: Geoff Hall and Lisa Chamberlain
James

Conference reporting, perhaps more than any other topic,
lends itself to discussion very well. Anyone who has done
this kind of work has a library of anecdotes and experi-
ences, because no two projects are ever the same.

This conference’s lunchtime discussion proved the point
beautifully. Gathered around our table were people who
had spent their whole careers reporting on conferences,
side by side with people who had only covered one or
two—and some who liked the idea but were a little daunt-
ed by the whole process.

We shared ideas and experiences on a range of topics, from
‘how to handle a client with unreasonable demands’ to ‘how
to infiltrate the Press Room and get them ‘on side’. There
was a very interesting debate about the advantages and dis-

The Journal of the European Medical Writers Association 60

TheWrite Stuff Vol. 17, No. 2, 2008

What’s news at EMWA?

advantages of specialising in one particular field or therapy
area, compared with being a ‘jack of all trades’ and covering
conferences on all areas…. the consensus being that each
writer must decide what they are most comfortable with.

As usual, lunchtime was too short to cover everything, but
even the most experienced present learnt a few tips and
heard about situations they had never encountered before.
Not least, the discussion highlighted the variety and chal-
lenges that this kind of writing can bring.

Lisa Chamberlain James

lisa@claritymed.co.uk

Ethics in clinical trials
Discussion leader: Art Gertel

The round table discussions and networking at lunchtime
during the EMWA Spring conferences are always a must,
not to be missed. Funny enough, most of the people who
joined the table to discuss ethics in clinical trials weren’t
aware of the round table debates. They didn’t know they
would be taking part in a hot topic discussion!

I was so thrilled to be there. For me, this was one of the
conference highlights. Helen Baldwin started by bringing
up themes like ghostwriting (pointing out EMWA and
CONSORT guidelines), transparency in publishing trial
results (and sites like http://clinicaltrials.gov/ and
http://www.clinicaltrialresults.org/) and the role and
respon sibility of medical writers.

Art Gertel presented ‘insider’s facts’ related to the medical
journal editorials accusing Merck and Schering-Plough
(and their medical writer co-conspirators) of withholding
damaging data in journal publications on Vioxx and
Vytorin studies. The Seroxtat court cases (US x UK) were
also mentioned. Personal experiences were related of how
journalists retain the power to present information in a
biased manner, and how conflict-of-interest may enter into
public perception.

Unfortunately, time was over and we had to break. I just
hope the same subject will be covered in the next Spring
conference—I’ll be swift to guarantee my place at the table!

Andrea Palluch
Andrea_Palluch@eisai.net

EMWA bookgroup
Discussion leaders: Alison McIntosh and Wendy Kingdom

For our first “EMWA reading group” we had suggested two
quite different types of book, and each was given a dedicat-
ed lunch table.

The Surgeon of Crowthorne: A Tale of Murder, Madness
and the Oxford English Dictionary by Simon Winchester.
Most of the people who joined the networking table had
not read the book but did want to learn about it and hope-
fully go on to read it. Three of us had read and enjoyed it,
all for very different reasons: one because of an interest in
dictionaries, one because they had lived in Crowthorne and
one because it sounded intriguing and different. We all felt

that it was an interesting book dealing with both the illness
of the man and also how dictionaries were first compiled
without the aid of a computer. I took my copy of the book
to the meeting and it is now wending around Europe as
three people at the table exchanged addresses to receive it
in turn. Happy reading!

The Constant Gardener by John Le Carré.
Some of the people who joined this table had read the
book; others had seen the film. John Le Carré tells a good
story and, despite the impression he gives that all pharma-
ceutical companies are corrupt, the book is an enjoyable
read. The focus of our discussions was not on the story or
the writing but on the issues it raised. In particular, we dis-
cussed the ethics of conducting clinical trials in third world
countries where the people are poor and unlikely to afford the
drugs once they are marketed and unable to give truly
informed consent when they are desperate for treatment. We
also discussed the bad publicity that the pharmaceutical
industry typically gets and how easy it is for one rogue com-
pany to damage the reputation of all others. Le Carré, it was
noted does, however, describe the pressures from the
investors at the company in question. This prompted the dis-
cussion to move on to what leads to immoral or unethical sci-
entific behaviour and how this contributes to the generally
negative public view of science, and what can be done about
it. Unsurprisingly, we didn’t come up with solutions to any of
these problems, but it was interesting and entertaining to
share and hear the views of everyone to these difficult issues.

Most of the people on the table were happy for the book
group to remain a feature of the networking lunches. If we
can gain enough momentum it might become a social fea-
ture in its own right. Our next book will be Lucky Man: A
Memoir by Michael J. Fox at the spring conference in 2009.

Alison McIntosh Wendy Kingdom
aagmedicalwriting@btinternet.com info@wendykingdom.com

TWS editorial meeting
Among the many exciting events—for me at least—at the
Barcelona conference was TWS’s first editorial meeting.
This provided some lively discussion and great suggestions
for future articles and topics for the journal. One idea I was
keen to promote was that more issues should be guest edit-
ed to offer variety to readers and an opportunity for EMWA
members to become involved practically with the journal.
Guest editors set the theme for their issue, solicit and
process 4 or more articles around the theme, and write an
editorial. I remain responsible for the rest of the issue con-
tent and also liaise on the cover with the guest editor. The
September issue will be on the topic of time management
guest edited by Alistair Reeves (see page 54 for a call for
articles) and the March 2009 issue will feature regulatory
writing guest edited by Sam Hamilton.

Editorial meeting will certainly be a regular event at future
EMWA conferences and will be open to anyone who wish-
es to attend—no invitation or registration necessary.

Elise Langdon-Neuner
Editor of TWS
langdoe@baxter.com

The Journal of the European Medical Writers Association

TheWrite StuffVol. 17, No. 2, 2008

61

Congratulations to
the three winners...
... of the photographic competition at EMWA's 26th

Conference in Barcelona: Karin Knapp, Shinji Ichii and

Art Gertel. Each winner will receive an Amazon gift

voucher in the sum of 50 euros.

Winner of the most artistic section: Karin Knapp, Monheim am Rhein, Germany

with the photo entitled 'Palau de la Generalitat'

Winner of the spirit of EMWA section: Shinji Ichii, Tokyo, Japan with the photo

entitled 'Conference banquet at the restaurant Can Travi Nou'

Winner of the funniest photo section: Art Gertel, Flemington, USA with the photo

entitled 'Punctuation or Anatomy? You Decide!'

Announcement of the winner
of the Carnival Competition
Congratulations to Christine Cyrus who won TWS’s

carnival competition [2007, volume 16 (4) pages 179-

80]. Christine received a free ticket to the banquet at

EMWA‘s conference in Barcelona. Matching TWS
authors to their pets proved a difficult task for contestants!

The correct answers are given below:

1 ALEXANDER POPE

2 BLUE

3 BONO

4 CLOUD

5 GASPAR

6 GINGER AND SPORTY

7 JACQUES

8 MARLON

9 NUTTE

10 BAGHIRA

11 PIMMS

12 PLATY

13 SIR HENRY

14 NO PETS

15 ZOE

Ursula Schoenberg

Richard Clark

Karen Shashok

Adam Jacobs

Barry Drees

Alison McIntosh

Nancy Milligan

Diana Epstein

Kari Skinningsrud

Joeyn Flauaus

Elise Langdon-Neuner

Sam Hamilton

Julia Forjanic Klapproth

Alistair Reeves

Wendy Kingdom

B

A

N

I

F

G

E

C

J

O

K

L

H

M

D

Breast currency
I was recently checking an English translation by a

French homeopath who believed he had discovered a

natural solution for post-menopausal symptoms. As a

woman in my mid-forties, I was interested in his product

as I thought it could be useful a few years down the line.

However I was rather put off by his statement that the

product induced a reduction in “mammalian dollars”! I

could only assume he was going to charge a fortune for

his miracle cure, and that he was even thinking of sell-

ing it to extraterrestrials too (who would pay in alien dol-

lars). However, I was reassured to read in the French ver-

sion of his article that the product actually reduced

“douleurs mammaires” – i.e. “breast pain”. So maybe I can

afford it after all!

Helen Baldwin
helen.baldwin@scinopsis.com

The Journal of the European Medical Writers Association 62

TheWrite Stuff Vol. 17, No. 2, 2008

Improving the safety of
translators and interpreters
in war zones: The FIT ID Card
In the past few years, the translation and interpreting pro-

fession has unexpectedly proved to be life-threatening in

conflict areas. Local translators and interpreters in

Afghanistan and Iraq are seen as traitors that commando

groups hunt down and execute. Translators and inter-

preters accompanying journalists, foreign business repre-

sentatives, peacekeepers and alliance forces are often

killed in kidnap situations because they are not considered

‘valuable’; a high ransom cannot be extracted in exchange

for their freedom, nor does their release generate ‘added

value’ or ‘goodwill’ in the media. The 260-odd named

translators and interpreters known to have lost their lives

in Iraq and Afghanistan in 2006 alone is an illustration.

The Council of the International Federation of Translators

(FIT) followed the situation in 2002–2005 with increas-

ing alarm, and actively sought means for improving the

safety of translators and interpreters, however slightly.

The outcome was the FIT ID card, the international trans-

lators’ card launched at the XVII FIT World Congress

held in Tampere, Finland, in August 2005.

The FIT ID card is a personal card, complete with a photo

of the cardholder, granted by FIT. Its purpose is to prove

that the bearer is a professional translator, interpreter or

terminologist belonging to a member association of FIT,

regardless of where the person works. The card is granted

for two years and costs US $25 (€20). The FIT ID card

needs to be renewed every two years, for a nominal fee of

US $10 (€8). A sponsorship scheme is being considered

so that the cost of the FIT ID card would not be an obsta-

cle preventing anyone who truly needs a card from

obtaining one; some FIT member associations are willing

to sponsor the costs of such cards. So far, in three short

years, about 700 FIT ID cards have been sold.

The International Federation of Journalists (IFJ) has been

contacted to explore cooperation modes and recognition

for the FIT ID card. The IFJ is a natural cooperation part-

ner, as in many situations—including work in dangerous

areas and combat zones—representatives of the press

cannot do their work without translators and interpreters.

The IFJ is willing to recognise the FIT ID card, e.g. by

adding a suitable mention of this to the FIT ID card. The

details remain to be worked out. Recognition of this type

is important because it would raise the level of local assis-

tants, putting them on equal footing with other team

members, such as media personnel. It would also enable

translators and interpreters in danger to turn to member

associations of the IFJ for assistance.

As with any new venture, the FIT ID card is still little

known and has yet to find its proper niche in the profes-

sional community. More information about the FIT ID

card is available on the FIT website at www.fit-ift.org.

Sheryl Hinkkanen
Secretary General of FIT
Espoo, Finland
sheryl.hinkkanen@as-english.fi

A Translator’s account
The Translator: A Tribesman's Memoir of Darfur by

Daoud Hari describes the dangers faced by translators in

war zones. Daoud Hari, a tribesman with a gift for lan-

guages, worked in Darfur as a translator for six teams of

Western journalists and for the UN genocide investiga-

tors. He accompanied Paul Salopek the National

Geographic journalist who was kidnapped, beaten and

almost died in Darfur in 2006. Hari himself took incredi-

ble risks and miraculously escaped death more than once.

A reviewer on Amazon says "Readers would be making a

grave mistake if they turned away from this powerful and

unforgettable memoir. This book is more than a recount-

ing of genocide. It is a fierce story of heroism and sur-

vival—it also a loving lament to a culture and people on

the brink of extinction.” As for how one culture can affect

another Hari notes that as a consequence of the Iraq War,

"Torture was the popular new thing because Guantanamo

and Abu Ghraib were everywhere in the news at that time,

and crazy men like this were now getting permission to be

crazy."

See also(http://www.timesonline.co.uk/tol/news/world/africa/

article3822617.ece)

The Sudanese army have killed an estimated 200,000 to

400,000 people and more than 2.5 million have been dis-

placed by the conflict. But a UN report concludes that this

is not genocide (http://edition.cnn.com/2005/WORLD

/africa/01/31/sudan.report/).

The return of the native:
A British perspective

The Journal of the European Medical Writers Association

TheWrite StuffVol. 17, No. 2, 2008

63

by Joy Burrough

Keeping up with new usages
Borneo, 1972: that was where and when the implications of
living outside mainstream English dawned on me. Back
then, expats like me kept up our English by talking to each
other in an English peppered with ‘bazaar Malay’, listening
to the crackling BBC World Service and reading. My hus-
band and I subscribed to the Guardian Weekly, and it was
on its flimsy pages that I noticed that the word ‘charismat-
ic’ had become a mode word
to describe politicians. I
looked it up in the dictionary,
but the definition ‘having a
gift of God’ didn’t seem to
make sense. ‘The recency
illusion’ is what linguist
Arnold Zwicky of Stanford
University calls the false
assumption that what you've
noticed recently is indeed
recent [1], but my discovery
of the new connotation of ‘charismatic’ turns out not to
have been an illusion: my Shorter Oxford English
Dictionary notes that ‘charismatic’ acquired the meaning
of ‘having the gift of being able to influence people’ in the
mid-20th century. It’s just that it took time for the new
meaning to be used sufficiently frequently for me to notice
it and add it to my vocabulary. If I had been living in an
anglophone country, perhaps I would have absorbed the new
meaning sooner.

From 1973—with the exception of three years in Australia,
where I learnt to be a copyeditor—I was to spend the next
three decades in the Netherlands, editing and translating
for Dutch scientists. As a result of my experience with
‘charismatic’ I had put out linguistic antennae to identify
apparently new (or, at least, new to me) English usages.
Those that I noticed during my time in that English-lan-
guage backwater included ‘trades unions’ and ‘drugs deal-
ers’ (instead of ‘trade unions’ and drug dealers’—it's
remained a mystery why banana republics didn’t go
bananas), ‘there you go’ (instead of ‘here you are’),
‘Hopefully,’ (meaning ‘it is to be hoped’) and ‘So,’ being
used to start sentences, and ‘oversight’ in the connotation
of ‘supervision’. Whether these are examples of recency
illusions, I cannot say, but I do know that I have had to con-
sciously incorporate them and other mainstream English
changes into my speaking and writing. Other coinages (‘at
this point in time’ and ‘at the end of the day’, for example)
I noted but rejected, because I dislike verbosity: often
they’ve proved to be transitory, so I feel vindicated.

Mother-tongue attrition
To keep up English-language expertise while you’re living
in an English-language backwater, not only do you have to
monitor mainstream English, you also have to resist
absorbing aspects of the language and writing culture of
the non-anglophone country in which you live and work.
The technical term for the erosion of competence in your
native language is ‘mother-tongue attrition’. Before the
advent of cable TV and the Internet, it was difficult for
backwater English-language professionals to avoid this
attrition. Not surprisingly, therefore, after some years in the
Netherlands I began to go Dutch linguistically. If you too
use a second language daily while continuing to read, cor-
rect and edit the English of non-native speakers, you’ll
recognise the problem. Perhaps your authors are assertive,
querying your textual changes and sometimes reinstating
their idiolect, thereby undermining your confidence in your
editorial judgement. No wonder that despite the easier
access to colloquial and current English provided by the
Internet and cable and satellite TV, even today it is difficult
to maintain ‘English-native-speaker standards’ when
you’re in an English-language backwater. No wonder that
it’s tempting to bemoan the degeneration of the English
language caused by seemingly uncontrollable spontaneous
coinages and careless usage by native speakers, on the one

hand, and the proliferation of
non-native forms of English
full of learner errors and
mother-tongue transfers, on
the other. No wonder that
backwater editors become
defensive editors.

In December 2005 we moved

back to the UK: to a village

in Oxfordshire that has fea-

tured in the TV detective

series Midsomer Murders.

My editing and translating for Dutch scientists and aca-

demics has continued. But, plunged back into mainstream

English, I have had to readjust. Only now do I realise how

much my backwater English experience had shaped my

approach to editing and my competence in English. In the

past 30 years I had regularly spent short periods in an

anglophone country—usually the UK—returning to the

Netherlands feeling that my English-language skills had

improved, though without eliminating certain Dutchisms

(turns of phrase, literal translations, the odd Dutch word)

from my conversational English. But Dutch had become

Even today it is
difficult to maintain

‘English-native-
speaker standards’
when you’re in an
English-language

backwater

Editors of texts are
abnormal
readers…We don’t
read these texts for
pleasure, or for
information, but to
identify
shortcomings.

The Journal of the European Medical Writers Association 64

TheWrite Stuff Vol. 17, No. 2, 2008

The return of the native: A British perspective

more embedded in my subconscious than I realised; in my

first year back in the UK I was often lost for words in

English, and even now, I occasionally have to suppress

Dutch and Dutchisms (especially when I’m tired).

Meanwhile, though, my English has become more assured

and I have lost the siege mentality I had in the Netherlands.

I now realise that in the Netherlands I often felt beleaguered:

a native speaker, bunkered down in alien territory in the midst

of highly opinionated non-native speakers. I was linguistical-

ly on the defensive. Now, as a British native speaker of

English, living in Britain, I'm more relaxed—not in the sense

of having lower standards of acceptability, but more in terms

of understanding my reaction to the non-native English I am

confronted with in my work.

Editors as abnormal readers
I can best explain the shift in my perspective on editing

Dutch-authored texts as a shift in my perspective on

English—particularly, international English. Now I’m

back in the UK, I am more aware that editors of texts are

abnormal readers and that editors of non-native English

texts are more abnormal still. We don’t read these texts for

pleasure, or for information, but to identify shortcomings.

Give us a draft text and we will improve it! But the danger

is we will become over-zealous, as I learnt at an editing

workshop many years ago: I got carried away and used my

red pen liberally on a manuscript (this tells you how long

ago it was), only to discover that I had been amending an

excerpt from a book by Somerset Maugham—a punctilious

writer, trained as a medical doctor, who spent hours honing

his prose. Nowadays his style

seems old-fashioned, so I

could argue that I was trying

to make him sound more late

twentieth century. But actual-

ly, I was trying to impose on

him my ideas of readability

and good style and I was

doing so from my native-

speaker bunker.

But surely, when we edit

non-native English authors,

we have to assume that there

will be much to amend? Not only are such authors likely to

have a more limited vocabulary and less practice in writing

in English than their native-speaking peers, they will also

unintentionally make linguistic and stylistic transfers from

their native tongue into English. Plenty for us to look for,

correct, or improve. And yet…we shouldn’t forget that not

only are we editors abnormal in that we actively seek out

things to improve in texts; we also tend to be conservative

rather than trend-setting. We have Standards and we aspire

to produce Proper English.

Accepting change and empowering authors
A recent (29 March 2008) article in New Scientist on

‘English as she will be spoken’ [2] has reminded me what

we European English-language professionals—main-

stream or backwater—are up against. Two main groups

drive change in English: the native speakers and the people

who speak English as a second language. As the latter

hugely outnumber the former, we can expect them to affect

English significantly—though probably not in our lifetime.

(And in any case, many of the changes will be to speech

rather than to the written word.) Meanwhile, English native

speakers are also changing English. We language profes-

sionals need to keep abreast of the changes. Whether we

adopt them straightaway is another matter: having read an

article about how ‘into’ is ousting ‘in’ in idiomatic British

English, I have not been surprised by the in-train

announcements of ‘We are arriving into Reading’. I would

not accept that usage in a science article—at least, not yet.

But even conservative editors must go with the flow even-

tually, which is why, after years of resistance, I no longer

correct ‘data is’, though I myself would still always write

‘data are’. Living and working in an anglophone environ-

ment has made me more comfortable about letting the cur-

rent of English sweep me along: on mainland Europe I

think I tended to overestimate the significance of accepting

new usage, because I was afraid that by so doing, I’d lose

my integrity as a native speaker of English. From the—

admittedly limited—contact I’ve had with other language

professionals in the UK, I know that my decades of living

and working in a non-anglophone country have both

enriched and eroded my knowledge of English. I think I

now have the best of both worlds: I am surrounded by peo-

ple who write and speak current English unselfconscious-

ly, but I can draw on my experience in the Netherlands to

empathise with Dutch scientists who must consciously try

to write current English.

It seems to me that language professionals should be sym-

pathetic to the non-native-driven trend towards a simpler,

less idiomatic English, as this surely chimes with our

desire to allow our authors to communicate effectively in

the global arena. Given this desire, we still have to remove

linguistic impediments to successful communication (the

confusing influences from the non-English mother tongue).

However, we could more often refrain from ‘correcting’

unambiguous, non-standard English or English that is not

in the expected register; instead, we could empower the

author to make the final decision, by explaining our ‘native

speaker’ reaction to the original and suggesting an alterna-

tive. Instead of being language police, we would become

language consultants. The backwater would not be cut off

from the mainstream.

Joy Burrough
Oxfordshire, UK
joy@unclogged.co.uk
www.unclogged.co.uk

References:

1. Zwicky A. Just Between Dr. Language and I. Posted on Language Log on 7 August

2005. Available at: http://158.130.17.5/~myl/languagelog/archives/002386.html.

Accessed on 20 May 2008.

2. Erard M. English as she will be spoke. New Scientist 2008;197(2649):28-32

Language
professionals…

should be
sympathetic to the
non-native-driven

trend towards a
simpler, less

idiomatic English.

The Journal of the European Medical Writers Association

TheWrite StuffVol. 17, No. 2, 2008

65

Not-so-standard English
Like Joy, I am a native speaker of English who returned

home after spending 30 years in a non-anglophone country.

I had spent most of my career in Vienna, Austria, writing,

editing, and translating for German-speaking scientists,

and returned to take a job at Mayo Clinic in Jacksonville,

Florida (one of two offshoots of the famed original Mayo

Clinic in Rochester, Minnesota). For me, ‘returning home’

was a relative concept. I was indeed returning to my home

country, but after growing up

amidst the Scandinavian-

American traditions of the

American Midwest and then

spending 30 years in Central

Europe, moving to the

American Southeast was like

going to a third, quite differ-

ent country. Jacksonville,

which calls itself the city

‘where Florida begins,’ is a city in transition. Linguistically

and otherwise, it’s a hodgepodge of cultures transposed

onto a deeply traditional southern city. The growth of its

economy, the presence of a large Navy port, and the influx

of escapees from the harsh winters of the northern and mid-

western states have made Jacksonville a fascinating mix of

American subcultures and accents. Not only does it repre-

sent a microcosm of America, but it also has become an

international melting pot. According to the 2000 United

States Census, 72 different languages are spoken in metro-

politan Jacksonville, and more recent data show that chil-

dren representing 125 countries of origin and 88 languages

are enrolled in the public school system's English for

Speakers of Other Languages program [1]. Working at

Mayo Clinic Jacksonville with doctors from all over the

world, I was right in the middle of the language mix.

At first I was so happy to hear English spoken at all that I

didn’t pay attention to the differences in accents and

dialects that surrounded me. But then I began to appreciate

the many varieties of English I heard. Most prominent in

everyday life, of course, was the colorful and creative lan-

guage of the American South. At home, I asked one of my

new neighbors how he was. He answered, “Ahm jes’ fine—

fine as frog’s hair split four ways. If things get any bettah,

Ah may have to har [hire] someone to help me enjoy it.”

That summer there was a drought and everyone was hoping

for rain. “It's so dry, the trees are bribin’ the dogs,” they

said. Coming home from my first day of work, I told anoth-

er neighbor how relieved I was that things had gone well.

“That’s good,” she replied. “This mornin’ you looked as

nervous as a long-tailed cat in a roomfull of rockin’ chairs.”

‘Native’ and ‘non-native’ editing
At work, my services as a manuscript editor were available

to the staff of approximately 300 physicians at Mayo Clinic

Jacksonville. This service was part of Mayo’s Section of

Scientific Publications, probably the world’s oldest aca-

demic editorial department [2]. The Mayo brothers, whose

ground-breaking development of the concept of a private

group practice resulted in the well-known Mayo Clinic in

Rochester, Minnesota, realized early on the importance of

well-written scientific communications. In 1907, they

hired Maud Mellish-Wilson to organize and develop a

library, and to do editorial work in connection with the

preparation of scientific publications [3]. Today, a number

of large medical research facilities in the United States

maintain editorial departments to ensure the high quality of

publications that are the source of their reputations [2].

Since returning to the United States, I have worked with

both native- and non-native English speaking authors, first

at Mayo and now as a freelance editor. Initially, I assumed

it would be much easier and faster to edit manuscripts by

native-English authors. I was

wrong. Both native and non-

native English authors can

have trouble choosing the

appropriate words and organ-

izing their thoughts. Both

often leap from one idea to

another without providing an

adequate transition. Both often

leave out important details

because they assume readers

will be versed in the field and

will know what is meant.

Native-English authors may

be more knowledgeable about the language, but they can

also be more careless; sometimes non-native English

authors pay more attention to the mechanics of writing,

simply because they are aware of their own inadequacies.

Internet and SMS influences
I know that many of the native-English authors’ mistakes

result from the fact that they are busy clinicians who don’t

have the time or the peace and quiet necessary for good

writing. But I do find myself worrying about what seems to

The return of the native:
An American perspective
By Kathryn Nelson Emily

Sometimes non-
native English

authors pay more
attention to the

mechanics of
writing…

Global
communication
would profit if we
could help native-
English authors
become more
understandable to
non-native English
readers…

The Journal of the European Medical Writers Association 66

TheWrite Stuff Vol. 17, No. 2, 2008

The return of the native: An American perspective

be a growing lack of concern for traditional standards of

written English. The need for speed and efficiency in com-

munication caused by the rise of the Internet (chat rooms,

email, and instant messaging) and Short Message Service

[SMS] technologies (text messaging via cell phone) are

causing dramatic changes in language [4].

Text messaging has produced

a new form of English adapt-

ed to the need for immediacy

and terseness. Text messages

rarely use punctuation and

vowels are often eliminated

(as in ‘JstCllMe’ for ‘Just call

me!’). Words or parts of

words are replaced with symbols, numbers, or letters that

create the same sound (See you later = CUL8R).

Abbreviations are also used (for example, ‘IMNSHO’ for

‘in my not so humble opinion’). Teenagers seem to learn

the rules easily, but they are complex enough that many

parents were grateful when one cell phone service provider

posted a tutorial for parents on its website [5]. So far, the

only incursion of this type of

cryptic language into a scien-

tific manuscript that I have

noticed was @ for ‘at,’ but I

am wondering if it will be

only a matter of time before I

see more.

A world of many
‘Englishes’
As Joy points out, changes in

English are driven not only

by native speakers, but perhaps even more by non-native

speakers. David Crystal estimates that there may be as

many as two billion English speakers today [6]. It is fasci-

nating to contemplate the concept that there are now many

‘Englishes’ [7] with varying degrees of evolution of their

own standards. The idea that ‘proper’ English is the sole

provenance of native speakers (the so-called ‘inner circle’)

and that everyone else must strive to emulate them seems

no longer to be valid. We appear to be headed toward a

‘a tri-English world, one in which you could speak a

local English-based dialect at home, a national variety

at work or school, and [a simplified] international

Standard English to talk to foreigners…’[8].

Respecting and teaching
On the one hand, I agree that editors need to be sympathet-

ic to the changes brought about by this trend when they

lead toward a simpler, less idiomatic English. Indeed, glob-

al communication would profit if we could help native-

English authors become more understandable to non-

native English readers, for example by avoiding esoteric

vocabulary, idiosyncratic forms and structures, and cultur-

al references that are not universal [9]. Quicker acceptance

of new word forms, phrases, and structures entering the

body of global English may help rather than hinder our

efforts to increase comprehension.

On the other hand, we should remember that we are also

teachers. Even if other forms of English are perfectly valid,

English conforming to American and British standards still

brings prestige, and learning to conform to those standards

can open career doors for our authors [10]. How will they

learn if we accept non-standard forms without instructing

them? Thus, we must maintain a delicate balance between

respecting the author’s voice and imposing our own ideas

of readability and style. I agree with Joy that the key to suc-

cess lies in our ability to explain the differences and thus

empower the author to make the final decision.

Kathryn Nelson Emily
Ponte Vedra Beach, Florida, USA
kathynelsonemily@bellsouth.net

References:

1. Jacksonville: City of many voices. Florida Times-Union.

http://jacksonville.com/tu-online/stories/032205/opi_18279954.shtml. March

2005. Accessed 20 April 2008.

2. Pike R. Establishing and maintaining an editorial department servicing

researchers in an academic setting. Science Editor 2005;28(1):9.

3. Research MFfMEa. Mayo Clinic Heritage: Dr. Plummer and other Mayo

Clinic Colleagues (http://www.mayoclinic.org/tradition-heritage/maud-

mellish.html). Accessed 17 April 2008.

4. Hansson H, van de Bunt-Kokhuis S. E–learning and language change—

Observations, tendencies and reflections. First Monday.

http://firstmonday.org/issues/issue9_8/hansson/index.html. August 2004.

Accessed 16 April 2008.

5. Peters R, AT&T. AT&T TXT2connect with teens—A parent’s TXT tutorial.

http://www.wireless.att.com/learn/messaging-internet/messaging/using-text-

messaging.jsp. Accessed 16 April 2008.

6. Crystal D. Two thousand million? English Today 2008;24(1):1-6.

7. Gill SK, Pakir A. Symposium on standards, codification and world Englishes:

Introduction. World Englishes 1999;18:159-60.

8. Power C, Mazumdar S, Sengupta H, et al. Not the Queen’s English. Newsweek
(Pacific Edition) 2005;145:40-5.

9. Davidson K. The nature and significance of English as a global language.

English Today 2007;23(1):48-50.

10. Gill SK. Standards and emerging linguistic realities in the Malaysian work-

place. World Englishes 1999;18:215–31.

English conforming
to American and
British standards

still brings prestige…

We must maintain a
delicate balance

between respecting
the author’s voice
and imposing our

own ideas of
readability and style.

EMWA member receives
Serbia’s highest award
Congratulations to Sofija Micic, an EMWA EPDC mem-

ber and TWS author1 from Belgrade, Serbia, who

received The City of Belgrade Award on 18 April 2008.

The award is made for the highest achievements in 7

areas including art, science, medicine and education.

Sofija, who has a doctorate in linguistics, received the

award in the area of education for a medical dictionary

(English-Serbian/Serbian-English) that she compiled.

Serbia’s new democratic regime introduced the award—

the most prestigious in the country—6 years ago.

1 Micic S. Teaching medical writing in an integrated skills approach in Belgrade.

TWS 2007;16(1):10-11

Micic S. Titles of research articles: Serbian experience. TWS 2007;16(4):153-155.

A large clinical study can produce an overwhelming vol-

ume of adverse event (AE) data. Picking out the important

findings can be a difficult task for the medical writer—

most of us are not medically qualified and resort to medical

dictionaries to tell dysgeusia from dysphonia, or choles-

terolaemia from cholelithiasis. International Conference on

Harmonisation (ICH) topic E3 [1] gives guidance on pre-

senting AEs in a clinical study report but is mainly con-

cerned with the summary tables attached at the end of the

report. What to include within the body of the report is left

largely to the discretion of the writer and reviewers. As for

the discussion section, the ICH guidance—to not simply

repeat the description of results—is often ignored if the

writer is not sure what else to say about the data. Some

points to consider in deciding what to present, and how to

interpret it, can make the writing process much easier.

Common adverse events
The only in-text AE table stipulated in ICH E3 for a clini-

cal study report is a summary of common AEs. So how do

you define common? ICH suggests including AEs occur-

ring in at least 1% of treated subjects but this frequency

cut-off point is arbitrary and may not be appropriate for the

size of your study population. If N≤100, then one subject

equals ≥1% and your table would include every AE rather

than only the most common. Use your judgement to choose

a cut-off that allows you to include all important informa-

tion without compr omising readability.

If your table includes an ‘overall’ column for all groups

combined, make sure you apply the cut-off to each treat-

ment group—or to the group that received study treatment

rather than placebo. If you apply it only to the overall col-

umn, you may miss AEs which are frequent in the treated

group but absent in the control group (such as headache in

Table 1). It is important that the cut-off, and how it was

applied, are clearly identified in the table title or footnote.

Table 1: Common adverse events reported in at least 10% of subjects in

either treatment group

Applying the 10% cut-off only to the overall column would exclude headache.

The investigator’s description of each AE, as entered on the

case report form, will have been coded using a standard dic-

tionary so that similar events can be counted together.

Currently the most commonly used dictionary is the Medical

Dictionary for Regulatory Activities (MedDRA); each event

is given an appropriate description—the preferred term—and

is grouped according to the body system or organ it affect-

ed—the system organ class. Some writers include system

organ class in their common AE table while others prefer to

present AEs by system organ class in a separate in-text table.

Looking at AEs by system organ class can help to reveal

patterns in the data; for example, the majority of AEs may

be nervous system disorders. This could be due to a partic-

ularly high incidence of headache or it could reflect a range

of less common AEs that all affect the nervous system. It is

important to remember that the MedDRA dictionary con-

tains such a large number of preferred terms that the same

symptoms can be coded differently depending on how the

investigator described them (e.g., somnolence, sleepiness

and drowsiness); the frequency of the symptoms is thereby

diluted, making it less likely that they appear as common

AEs. On the other hand, a system organ class will not nec-

essarily contain all like events; in MedDRA, the preferred

term ‘liver function test abnormal’ falls under the system

organ class of investigations whereas ‘liver function abnor-

mal’ is in the system organ class of hepatobiliary disorders.

It is important to review the types of AEs with a critical eye

and not just focus on their numbers.

Treatment group differences
Most medical writers are comfortable with summarising

the most common AEs in each treatment group but they

often omit what is the most important step for controlled

studies—checking for differences between the treatment

groups. A consistent difference across studies between the

study treatment and control groups forms persuasive evi-

dence that an AE may be treatment-related. The problem

for the writer lies in deciding what constitutes a difference

as there are no set rules. One solution is to set your own cri-

teria, and summarise in the text all AEs that meet these cri-

teria. For example, if the incidence of an AE in the treated

group is at least twice that in the control group, or at least

5% higher, this may be reported as a difference. This pres-

ents difficulties at low frequencies, however; 4% could be

said to be similar to 2%, or twice as high. In this case, you

could seek medical opinion as to whether the AE is clini-

cally relevant in this subject population and so worthy of

Placebo

(N=50)

n (%)

Study

treatment

(N=50)

n (%)

Overall

(N=100)

n (%)

Rhinitis 4 (8%) 6 (12%) 10 (10%)

Headache 0 9 (18%) 9 (9%)

Adverse events:
More than a mild headache
for the regulatory writer

The Journal of the European Medical Writers Association

TheWrite StuffVol. 17, No. 2, 2008

67

by Linda Donnini

The Journal of the European Medical Writers Association 68

TheWrite Stuff Vol. 17, No. 2, 2008

Adverse events: More than a mild headache for the regulatory writer

comment in the report—a small increase in AEs of headache

may be unimportant whereas an increase in pneumonia AEs

may be a cause for concern. Whatever criteria you choose,

make sure you are consistent in applying them not only to

common AEs but also to other categories such as serious

AEs (SAEs) or AEs leading to withdrawal. Too often, writ-

ers will be inconsistent, making a general statement that the

incidence of each common AE is similar between the treat-

ment groups, and then later drawing attention to a minor dif-

ference in the incidence of AEs leading to withdrawal.

The writer’s job is made easier if statistical analyses have

been performed to compare AE rates between the treatment

groups. However, if comparisons have been conducted for

each preferred term, bear in mind that you should expect

some statistically significant differences simply because of

the large number of tests.

Number of subjects or number of events
AEs are usually summarised by the number and percentage

of subjects who have reported an event at least once. In this

way, subjects are counted only once even if they had the

same event multiple times. Sometimes the number of

events is also summarised;

this will show if subjects are

repeatedly experiencing the

same symptom and is useful

in a long duration study or

for events that are episodic,

such as vomiting or diar-

rhoea. If the information is

available, check for obvious

differences between the treatment groups; a subject who

experiences a single bout of diarrhoea after receiving study

treatment may not be noteworthy whereas a subject who

experiences repeated episodes of diarrhoea could indicate a

safety concern.

Make it very clear whether you are talking about the num-

ber of subjects or number of events; this is an area that

often causes confusion.

Treatment-related adverse events
The ICH definition of an AE is any untoward medical

occurrence in a patient or clinical investigation subject

administered a pharmaceutical product and which does not
necessarily have a causal relationship with this treatment.
Yet the purpose of collecting AE data is to identify any

signs or symptoms potentially caused or worsened by the

study treatment. You may, therefore, conclude that the

presentation of treatment-related AEs is the most important

safety aspect of a clinical study report; in reality, it is

important to be aware of the limitations of causality data.

Causality can be very difficult for the investigator to assess

based only on the information available at the time, such as

knowledge of the subject’s health, the temporal relation-

ship of the event to when the treatment was administered

and also on which AEs are expected according to the

Investigator’s Brochure. The investigator will not know

which treatment the subject has received if the data are

blinded. Their judgement is a best estimate and so medical

writers often use wording such as ‘the event was considered

to be treatment-related’ to reflect that this is just an opinion.

Consequently, do not assume that an AE can be discounted

if it is considered to be unrelated to the study treatment.

Compare the common treatment-related AEs with the com-

mon AEs you identified as being more frequent in the treated

group than in the control group—are they the same? Also

check how many events have a missing causality assess-

ment—these are sometimes counted as treatment-related AEs

when actually the investigator has not expressed an opinion.

Causality data help the sponsor to identify the safety pro-

file of their treatment as it develops. By the time the data

are submitted as part of an application for marketing

approval, the reviewer may place less importance on the

investigator’s assessment of causality because knowledge

will have moved on. The role of subject narratives, which

are written for each SAE and other significant AEs, is to

provide enough background and follow-up information so

that the reader can reach their own opinion as to whether

the AE was treatment-related.

Severe and serious adverse events
Not all AEs are a cause for concern; even healthy volun-

teers receiving placebo will report AEs. The most impor-

tant AEs are those which indicate poor tolerability or a

detrimental effect on health. The usual criteria that are

applied are intensity and seriousness.

Intensity—mild, moderate or severe—is a subjective

assessment based on the degree of discomfort or limitation

experienced by the subject as a result of the AE.

Seriousness, on the other hand, is based on well-defined

criteria relating to the threat that the event poses to the sub-

ject's life or functioning. An AE is serious if it results in

death, is life-threatening, requires hospitalisation or pro-

longation of existing hospitalisation, results in persistent or

significant disability or incapacity, consists of a congenital

anomaly or birth defect, or is otherwise considered med-

ically significant by the investigator. A severe event may

not be serious (e.g., severe headache) and a serious event

may not be severe (e.g., a mild myocardial infarction that

results in admission to hospital).

A summary of the most common severe AEs can be

obtained by applying a cut-off frequency to the incidence

of severe events for each preferred term. All SAEs, partic-

ularly fatal SAEs, should be considered important, regard-

less of how common they are. Detailed information about

SAEs will be included in subject narratives so a summary

can be sufficient in the body of the report. ICH E3 allows

for SAEs that were clearly unrelated to the study treatment

to be omitted or described very briefly; this may apply if

there are many SAEs due to disease progression, for exam-

ple in a subject population with advanced cancer.

Make clear whether
you are talking

about the number
of subjects or

number of events.

> > >

The Journal of the European Medical Writers Association

TheWrite StuffVol. 17, No. 2, 2008

69

Adverse events: More than a mild headache for the regulatory writer> > >

Adverse events leading to withdrawal
Severe or serious symptoms may cause an investigator to

withdraw a subject from treatment but mild symptoms may

be enough to make a subject withdraw consent. The side

effects that a subject is prepared to tolerate often depend on

the amount of benefit they feel they gain from the treat-

ment. A treatment can only be effective if subjects take it

as prescribed; large numbers of withdrawals in the study

treatment group could spell the end of the product’s devel-

opment. An imbalanced withdrawal rate between a treated

and control treatment group could also affect the integrity

of the study; withdrawals are rarely random—often the

sickest subjects are more likely to withdraw—and so the

groups will no longer be comparable.

Look out for discrepancies between the percentage of sub-

jects whose primary reason for withdrawal was an AE and

the percentage of subjects who had AEs that led to with-

drawal. These numbers do not always match. For example,

a subject may not be willing to tolerate the rash they have

developed and they tell the investigator they no longer

want to continue in the study. On the AE case report form,

the investigator may tick that the AE led to withdrawal.

However, on the separate case report form documenting

reason for withdrawal, the investigator may tick the pri-

mary reason as withdrawn consent. Subjects lost to follow-

up may also have had AEs that were part of their decision

to drop out of the study. The medical writer should explain

in the report the reasons for any discrepancies between the

two tables, if possible.

Also remember to discuss any subjects with an AE that led

to a dose reduction or temporary discontinuation of treat-

ment, if this was permitted in the protocol. An AE that

resolves after dose reduction, but then recurs if the dose is

escalated again, could be treatment-related.

What to write in the discussion
Identify the unexpected
While the discussion has to contain some of the data
already presented in the body of the clinical study report,
try not to simply restate the results. ICH guidance recom-
mends highlighting ‘any new or unexpected findings’ so
first you have to determine what AEs were expected.

Were the common AEs in your study expected in that subject
population? Healthy volunteers confined to the ward of a
research unit for days often report headaches and fatigue, and
nasopharyngitis can quickly spread within the group. Patients,
on the other hand, can be expected to have symptoms that
reflect their underlying disease; even though their illness was
present at baseline, symptoms that worsen or change during
the course of the study will be included as AEs. Events that
would be uncommon in your subject population are more like-
ly candidates for an effect of the study treatment.

If your study is controlled and you identified any AEs that
were more frequent in the study treatment group than the
control group, consider whether these AEs were expected.
Were they identified in the Investigator’s Brochure or the

protocol as possible effects of the study treatment? Was a
similar treatment difference seen in previous studies? Equally
importantly, did the Investigator’s Brochure highlight any
safety concerns that you did not observe in your study?

You are not expected to provide an expert medical opinion;
get input from the medic or the safety specialist who
reviews your clinical study report. Don’t be afraid to sug-
gest discussion points in your draft report, or draw atten-
tion to any AEs you think may be worthy of note. They can
always ask you to amend the text but, more often than not,
they will appreciate your input. They are medical experts
rather than writing experts and may not be familiar with
ICH requirements.

The effect of study design
If your study did not have a control group, you may wish to
compare the AE rates in your study with previous studies.
Here, the effect of study design can be particularly important.

Not all studies employ the same methods for collecting AE
data. Most commonly, subjects are asked an open question
such as ‘How are you feeling?’ This puts the onus on the
subject to recall any signs and symptoms, and to decide
whether to mention them. Other studies prompt subjects
about specific symptoms using scripted questionnaires, or
diaries that subjects complete at home. Not surprisingly,
the prompted collection methods generally lead to a higher
rate of AE reporting. Study duration affects the incidence
of AEs; most subjects will experience AEs if you monitor
them for long enough. Frequent study visits give subjects
more opportunity to report symptoms and less time
between visits to forget them. Geographical location
should also be considered; some cultures are less likely to
report AEs and so the AE frequency may appear lower than
in studies conducted in other countries.

Signs and symptoms observed by the investigator can be
recorded as AEs, including abnormal readings for vital
signs, laboratory parameters or other safety assessments
that the investigator considers to be clinically relevant. The
higher the number of safety assessments performed, the
greater the likelihood of abnormal results being detected
and reported as AEs.

A poor report may come back to haunt you
Remember that, ultimately, your clinical study report and
the AE data it contains may be compiled into a Marketing
Authorisation Application—and that task may fall to you.
So make your future work easier by using consistent styles
of data presentation across clinical study reports for the
same study treatment, and by making the important findings
clear. One day you may be thankful you made the effort.

Linda Donnini
PAREXEL International Ltd
Sheffield, UK
linda.donnini@parexel.com

Reference:

1. International Conference on Harmonisation of Technical Requirements for

Registration of Pharmaceuticals for Human Use. Structure and Content of

Clinical Study Reports. E3. 30 November 1995.

Introduction
Clinical trial disclosure has reached a peak of activities

over the last year and more promises to come during the

next year. The activities around this topic deal with the

prospective registration of new clinical studies and the ret-

rospective disclosure of results for completed studies.

The original purpose of clinical trial disclosure, some

10 years ago, was to register clinical trials with serious

and life-threatening diseases and conditions in a public

domain (Internet) so as to provide an opportunity for

patients and their physicians to locate a clinical study with

new treatment options for their condition (FDAMA

Section 113 of 1997) [1]. The original purpose was

expanded in 2004 by the International Committee of

Medical Journal Editors (ICMJE), who in an effort to curb

the ‘positive results publication bias’, announced an

unprecedented editorial publication policy that made pub-

lic registration of clinical studies (not just those with seri-

ous and life-threatening diseases and conditions) at or

before the start of patient enrolment a prerequisite for

future publication of results in a growing number of peer-

reviewed journals. The ICMJE policy became effective in

September 2005 [2-4]. Additional impetus to clinical trial
disclosure came from the pharmaceutical and medical

trade associations [5], the general public and professional

media [6-9], healthcare professionals, legislators world-

wide, and healthcare consumers [10]. The latest activity

occurred in September 2007, when the US congress updat-

ed the previous federal law dealing with clinical trial disclo-
sure [1] and enacted a new law (Food and Drug Admini -

stration Amendments Act of 2007—FDAAA 801), which

mandates the registration of new clinical studies and disclo-

sure of results for completed studies [11].

In our contribution on clinical trial disclosure to TWS in

June 2007, we covered the following topics: ·Background

and chronological development, ·Stakeholders—their

claims and recommendations, ·Implications of registry

databases for new clinical studies, and ·Implications of

results databases for disclosure of completed clinical stud-

ies [12]. Here, we summarise selected points of interest and

milestones of the last 12 months and indicate some of the

announced future directions of clinical trial disclosure.

The focus here will be on clinical trial disclosure with

regard to the newly enacted federal law FDAAA 801. We

also indicate developments on this topic in other countries,

although a complete overview of the international situation

is not possible at this stage, as many countries are still in

the process of either establishing a national registry or

investigating processes to align with other established reg-

istries. During this evolving phase, those who require

information on national requirements regarding clinical
trial disclosure need to seek instructions and guidance with

the appropriate national health and regulatory authorities.

Prospective registration of new clinical
studies
In the last 12 months, the registration of new clinical stud-

ies has been generally accepted and implemented by the

pharmaceutical industry, universities, government affilia-

tions, and other organisations involved in studies with

human subjects. This can be deduced from the steady num-

ber of new user accounts and records for new clinical stud-

ies in the various clinical study registers [10], the largest of

which are ClinicalTrials.gov (run by the National Library

of Medicine of the US NIH; www.clinicaltrials.gov) and

the ISRCTN (International Standard Randomised Con -

trolled Trial Number) Register (administered by Current

Controlled Trials Ltd; http://isrctn.org/) [8,13,14]. The reg-

isters provide a unique study identifier, which may be

required as proof of study registration in a public domain

for ethics committees, regulatory authorities, conference

presentations, manuscript submissions to peer-reviewed

journals, or when applying for research grants.

Ideally, new study information should only be entered into

one register to avoid duplication and potential confusion.

However, this is not always feasible because in some coun-

tries the national law or guidelines require national regis-

tration of clinical studies, often in the national language

(e.g. Japan, Taiwan). Consequently, companies that per-

form international clinical studies will likely be obliged to

register the study in the respective national clinical study

register and additionally in an international register. The

WHO International Clinical Trials Registry Platform

(ICTRP) provides a search portal to locate trials from many

primary registries worldwide (http://www.who.int/ictrp/en/).

A similar service for ongoing and completed studies is

available through the International Federation of

Pharmaceutical Manufacturers & Associations (IFPMA)

(http://www.ifpma.org/clinicaltrials).

FDA Amendments Act (FDAAA 801)
On 27 September 2007, the US Congress passed and enacted

a federal law dealing with clinical trial disclosure—

Clinical trial disclosure—
focusing on results

The Journal of the European Medical Writers Association 70

TheWrite Stuff Vol. 17, No. 2, 2008

By Kathy B. Thomas and Claudia Tesch

> > >

The Journal of the European Medical Writers Association

TheWrite StuffVol. 17, No. 2, 2008

71

Clinical trial disclosure—focusing on results > > >

‘FDAAA 801’[11]. The new law expands on the previous

law (FDAMA Law, Section 113, 1997) [1] and covers top-

ics of prospective registration of new clinical studies as well

as retrospective results disclosure for completed studies.

The new law FDAAA 801:

• mandates prospective registration on

ClinicalTrials.gov of all new controlled clinical inves-

tigations (other than Phase I) of drugs, biologics, and

devices subject to regulations by the FDA;

• applies to research for any condition, regardless of

sponsor type (industry, government, or academic) or

location of conduct—if the products concerned need

approval by the FDA;

• expands on the required mandatory information

fields, being consistent with those of the ICMJE and

the WHO [3,15];

• requires that results of completed clinical studies for

FDA-approved or cleared medical drugs and devices

be electronically available in a public register (linked

to a registry entry as well as to any Medline citations

of published results);

• specifies enforcement measures for non-compliance;

• is effective for new or ongoing studies from December

2007 (90 days after enactment) and for completed
studies of approved medical products and devices from

September 2008 (12 months after enactment).

Registry of new studies
Under the new law, the responsibility to register a new
study lies with the sponsor or the principal investigator

designated to conduct the study and having sufficient data

rights. New clinical study must be registered within

21 days after the first patient is enrolled, updates of the reg-

istry information must occur at least every 12 months, and

recruitment status should be updated within 30 days of any

change. December 2007 was the due date to start register-

ing new studies or updating all required information fields

for ongoing studies.

After submitting information for drugs, biologics, and

approved or cleared medical devices to the administrator

(of ClinicalTrials.gov), the entries are usually publicly

available (posted) on the Internet within 30 days. It is note-

worthy, that unlike with therapeutic drugs and biologics, in

the case of new clinical studies with medical devices not
previously cleared or approved by the FDA, information

submitted will be posted on the Internet only after
approval/clearance by the FDA.

The basic elements for registry of new studies include:

• descriptive information (title, study design,

primary/secondary outcome measures);

• recruitment information (eligibility, recruitment status);

• location and contact information (site-specific);

• administrative information (protocol number,

IND/IDE, ethics committee vote).

Not all of the requested information is visible to the public

(e.g. a copy of at least one ethics committee approval must

be provided but the details are not made public). The

entries may be updated; version control is in place. The lin-

guistic style of entries should be checked with communica-

tion experts to assure that there is no risk of patients or the

lay public being misled.

Results disclosure of completed studies
The new law requires that results of completed clinical

studies for FDA-approved or cleared medical products be

electronically linked to the registry entry in the NIH regis-

ter (www.clinicaltrials.gov) as well as to any Medline cita-

tions of published results. Results disclosure in other data-

bases is not accepted (e.g. databases supported by the phar-

maceutical industry or professional associations such the

Pharmaceutical Research and Manufacturers of America,

PhRMA). In addition, certain agreements between the

sponsor and non-employees, such as restrictions on the

principal investigator to discuss or publish results after

study completion, need to be declared.

The basic elements for results of completed studies

include:

• demographic and baseline characteristics;

• number of dropouts (flow-chart);

• primary and secondary outcomes;

• point of contact;

• certain agreements (between the sponsor and the prin-

cipal investigator).

Two models have been proposed for the presentation of the

results: a structured narrative style and a tabular form, the

tabular form being favoured. Results tables should be sim-

ilar to those given in research articles; data can be edited or

changed as necessary (with public tracking of changes).

The challenge now is to determine the technical aspects for

data entry that would suit all study types. The deadline for

results disclosure is 12 months after study completion; the

definition for study completion being ‘last patient, last
visit’. Delayed disclosure of results (up to two years) is

possible in exceptional cases, e.g. when national security

interests are affected or if the sponsor can show that initial

approval or a new indication or use for the drug or device

is currently being sought. The due date to start posting

results for completed studies for FDA-approved drugs or

devices is 27 September 2008.

Enforcement measures for non-compliance
The new law specifies enforcement measures for non-com-

pliance. Those who fail to comply will be fined $10,000 for

each infringement with no upper limit and in addition will

be named in the non-compliance list posted on the

ClinicalTrials.gov Internet site.

Future action points
The new law specifies further action points proposed to

come into effect in March 2009. In addition to study regis-

tration and/or results disclosure, the sponsor will be

required to collect and provide information on adverse

The Journal of the European Medical Writers Association 72

TheWrite Stuff Vol. 17, No. 2, 2008

Clinical trial disclosure—focusing on results

events of tested drugs and devices. This should include a

table with serious adverse events (by system organ class,

number and frequency, and study group) and a table with

frequent adverse events (non-serious anticipated and unan-

ticipated events occurring in >5% of patients within any

study groups, by system organ class, number and frequen-

cy, and study group).

ICMJE

Registry of new studies
The ICMJE’s position on the prospective registration of

new clinical studies has remained unchanged since their

last editorial in June 2007 [4]. The ICMJE, joined by other

journal editors [16], require that in order to qualify for

future publication “any research study that prospectively
assigns human participants or groups of humans to one or
more health-related interventions to evaluate the effects on
health outcomes” be registered in a non-profit register

before enrolment of the first study subject. This require-

ment includes preliminary studies, e.g. Phase I, whereas

purely observational studies (those in which the assign-

ment of the medical intervention is not at the discretion of

the investigator) do not require registration to qualify for

future publication. However, registration of observational

studies is required in some countries by national industry

associations (e.g. Germany [17]). The latest ICMJE policy

comes into effect for studies that start enrolment on or after

1 July 2008; studies that began before that date must be

registered prior to editorial review [4]. This policy is being

adopted by a growing number of journals, many of which

are included in the list available on the ICMJE homepage

http://www.ICMJE.org or by checking the ‘Instruction for

authors’ in the journal of interest (http://mulford.meduo

hio.edu/instr/).

Results disclosure of completed studies
The international and legislative pressure to disclose

results of completed studies in a timely manner has led to

a potential conflict of interest regarding publication of clin-

ical studies in peer-reviewed journals. The question has

been raised as to whether editors would still want to pub-

lish previously disclosed data. For the present, the ICMJE

has stated that results posted in the same clinical trials reg-

ister in which the initial registration resides will not be con-

sidered as prior publication (prepublication) provided the

results were only presented in the form of a brief (less than

500 words) structured abstract or table [4], and further

solutions are being sought [18]. The next meeting of the

ICMJE is planned for middle of June 2008 and the main

topic of discussion is likely to be the alignment of the

ICMJE requirements with the new US federal law on clin-
ical trial disclosure—with focus on the study results dis-

closure and the various national requirements. An editorial

on this meeting is eagerly awaited by all affected.

The WHO—international requirements—
other than those included in the FDAAA law
The WHO proposals regarding clinical trial disclosure go

even beyond the new US FDAAA 801 law. The WHO calls

for all interventional studies (including early-phase studies

such as Phase I) to be registered and information on results

made public. Furthermore, the WHO promotes information

on new clinical studies to be registered in national primary

registers, thereby facing the dilemma of the language used

for communication and reporting. The information is avail- > > >

Watch out for fake hamsters
and eggs
A news items on the BBC reported that pet hamsters are

banned in Vietnam. Their popularity as pets had been

soaring partly due to 2008 being the Chinese Year of the

Rat. The Ministry of Agriculture sees these imports from

China and Thailand as a disease risk. The report goes on

to say “The animals are just one of many imports that

escape adequate scrutiny or epidemiological control in

Vietnam. A recent survey alarmingly showed that most

anti-malaria drugs—in Vietnam and other countries of

the region—were fakes traced back to China”. Does this

mean there is a danger that the hamsters might be fakes

too? This is not such a stupid question because the report

further states “And reports abound of other counterfeit

or dangerous items sold for human consumption—

including rather startling internet rumours of a trade in

fake chicken's eggs.”

http://news.bbc.co.uk/2/hi/asia-pacific/7283299.stm

Indentify your punctuation
mark and vocabulary
improvement
A blog where you can do the sort of ‘tests’ typical for

teeny and women’s magazines, e.g. ‘Is he more than a

friend?’ is the sort of nonsense that is of no interest to

us level-headed medical writers. But there is a blog

that offers one test medical writers should ignore at their

peril. What’s more the answer and explanation I got on try-

ing the test was remarkably accurate. Try for yourself at

http://www.blogthings.com/whatpunctuationmarkareyouquiz

For something more addictive you can test your vocab-

ulary for a good cause. The site owners state that they

donate 20 grains of rice to the UN World Food Program

every time you answer correctly. For ‘Free Rice’ go to

http://www.freerice.com/index.php

Elise Langdon-Neuner

langdoe@baxter.com (with thanks to Margaret Cooter for pointing out the sites)

The Journal of the European Medical Writers Association

TheWrite StuffVol. 17, No. 2, 2008

73

> > > Clinical trial disclosure—focusing on results

able through the WHO’s International Clinical Trial
Registry Platforms Search Portal (http://www.who.int/
trialsearch) [15,19,20].

The WHO has just announced their first round of consulta-
tion processes aimed to promote reporting of clinical study
results. A discussion paper on the topic has just been pub-
lished in the WHO bulletin. Those interested in contribut-
ing to the discussion survey can do so, by 27 June 2008, at
http://www.who.int/ictrp/results/en/.

Current requirements—worldwide
Currently, registration of new clinical studies is mandatory
in the following countries: Argentina, Croatia, Israel, Italy,
South Africa, Taiwan, and the USA. National guidance on
voluntary registration exists in Australia, China, Germany,
India, Japan, the Netherlands, New Zealand, Spain, and the
United Kingdom. Proposed national laws are being dis-
cussed in several countries, including France. For other
countries, no relevant reliable information was available to
us at the time of writing.

With regard to results disclosure for completed studies,
except for the USA (FDAAA 801), no other country in the
world has a clear law mandating this aspect of clinical trial
disclosure. Nevertheless, even within the United States,
state law may take precedence over federal law as is the
case in Maine—at least until the FDAAA 801 law is fully
implemented in 2010 [12,21].

Final comments
The global situation with regard to clinical trial disclosure
is changing and developing at a fast pace. This is some-
times at the expense of clarity and coordinated efforts of
the stakeholders. The next 12 months will be the testing
ground for results disclosure of completed clinical studies
performed with approved products. Stakeholders such as
the ICMJE, EMEA, WHO, and professional industry asso-
ciations will have to align to reach an effective and agreeable
solution. For those actively involved in preparing and dis-
seminating medical and scientific information, as medical
writers, this is an opportunity to make professional contri-
butions to this cause.

Kathy B. Thomas Claudia Tesch
Meersburg, Germany Konstanz, Germany
kathy-b.thomas@t-online.de claudia.tesch@nycomed.com

Affiliations/Competing interests

Kathy B. Thomas is an independent medical and sci-
entific writer working on various projects from her
office in Meersburg on Lake Constance, Germany.
Claudia Tesch is an employee of Nycomed
Deutschland GmbH, located in Konstanz, Germany.
Both are well versed in coordinating entries for regis-
ters (new clinical trials and results of completed trials)
applicable to clinical trial disclosure. Both have pre-
sented the topic and actively participate in profession-
al international working groups dealing with this topic.

References:

1. FDA. Food and Drug Administration Modernization Act of 1997. FDAMA

Section 113: Guidance for industry. Information program on clinical trials for

serious or life-threatening diseases and conditions. FDA Pub L No. 105-115,

1997. 2002. http://www.fda.gov/cder/guidance/4856fnl.pdf, Accessed May 22,

2008.

2. DeAngelis C, Drazen JM, Frizelle FA, Haug C, Hoey J, Horton R, Kotzin S,

Laine C, Marusic A, Overbeke AJ, Schroeder TV, Sox HC, Van Der Weyden

MB. Clinical Trial Registration: A Statement from the International Committee

of Medical Journal Editors (editorial). N Engl J Med 2004; 351:1250-1251.

3. DeAngelis CD, Drazen JM, Frizelle FA, Haug C, Hoey J, Horton R, Kotzin S,

Laine C, Marusic A, Overbeke AJPM, Schroeder TV, Sox HC, Van Der

Weyden MB. Is this clinical trial fully registered? A statement from the

International Committee of Medical Journal Editors (editorial). N Engl J Med
2005; 352:2436-2438.

4. Laine C, Horton R, DeAngelis CD, Drazen JM, Frizelle FA, Godlee F, Haug

C, Hebert PC, Kotzin S, Marusic A, Sahni P, Schroeder TV, Sox HC, Van Der

Weyden MB, Verheugt FWA. Clinical trial registration. Looking back and

moving ahead (editorial). JAMA 2007; June 4:E1-E2.

5. IFPMA, EFPIA, JPMA, PhRMA. Joint position on the disclosure of clinical

trial information via clinical trial registries and databases.

http://clinicaltrials.ifpma.org, Accessed May 22, 2008.

6. Fisher CB. Public health. Clinical trials results databases: unanswered ques-

tions. Science 2006; 311:180-181.

7. Lenzer J, Brownlee S. An untold story? BMJ 2008; 336:532-534.

8. Zarin DA, Tse T. Medicine. Moving toward transparency of clinical trials.

Science 2008; 319:1340-1342.

9. DeAngelis CD, Fontanarosa PB. Impugning the integrity of medical science:

the adverse effects of industry influence. JAMA 2008; 299:1833-1835.

10. Damle A, Lurie P, Wolfe SM. A policy study of clinical trial registries and

results databases (HRG publication #1819). Public Citizen’s Health Research

Group. 2007. http://www.citizen.org/publications/release.cfm?ID=7534,

Accessed May 22, 2008.

11. FDA. FDAAA, Public Law No. 110-85 § 801; US Food and Drug

Administration. Law strengthens FDA. FDA

www.fda.gov/oc/initiatives/advance/fdaaa.html. 2007.

(http://frwebgate.access.gpo.gov/cgi-bin/getdoc.cgi?dbname=110_cong_

public_laws&docid=f:publ085.110), Accessed May 22, 2008.

12. Thomas KB, Tesch C. Clinical trial disclosure: the ongoing debate on public

registers for clinical trials. The Write Stuff 2007; 16:67-72.

13. Zarin DA, Ide NC, Tse T, Harlan WR, West JC, Lindberg DA. Issues in the

registration of clinical trials. JAMA 2007; 297:2112-2120.

14. Protocol Registration System (PRS). Registration at ClinicalTrials.gov: as

required by Public Law 110-85, Title VIII. ClinicalTrials.gov. 2008.

http://prsinfo.clinicaltrials.gov/, Accessed May 22, 2008.

15. Sim I, Chan AW, Gulmezoglu AM, Evans T, Pang T. Clinical trial registration:

transparency is the watchword. Lancet 2006; 367:1631-1633.

16. Surgery Journal Editors Group. Consensus statement on mandatory registration

of clinical trials. Ann Thorac Surg 2007; 83:1583-1584.

17. Verband forschender Arzneimittelhersteller e.V.(VFA, German Association of

Research-Based Pharmaceutical Companies). Strict rules for publication of

post-marketing surveillance studies. VFA. 2007. ((http://www.vfa.de/en/

articles/art-2007-11-002.html)(, Accessed May 22, 2008.

18. Groves T. Mandatory disclosure of trial results for drugs and devices. BMJ
2008; 336:170.

19. Horton R. Trial registers: protecting patients, advancing trust. Lancet 2006;

367:1633-1635.

20. Ghersi D, Clarke M, Berlin J, Gulmezoglu M, Kush R, Lumbiganon P, Moher

D, Rockhold F, Sim I, Wager E. Reporting the findings of clinical trials: a dis-

cussion paper. Bulletin of the World Health Organization Article DOI:

10.2471/08.053769, 1-6. 2008. 4-5-2008. (http://www.who.int/bulletin/

volumes/86/08-053769.pdf), Accessed May 22, 2008.

21. Loughran D. Maine to represent consumers on prescription drug trial advisory

group. Maine Government News. 2008.

(http://www.maine.gov/tools/whatsnew/index.php?topic=Portal%20News&id=5

0606&v=article-2006), Accessed May 22, 2008.

The Journal of the European Medical Writers Association 74

TheWrite Stuff Vol. 17, No. 2, 2008

Many of us who have worked in the Medical Writing pro-

fession and have been associated with the Pharmaceutical

Industry, cut our teeth in the world of DRUGS.

The research, development, and registration of other med-

ical interventions, such as vaccines and devices, were

always considered to be ‘lightweight’ in comparison to

drugs. Devices, in particular,

seemed to us to require much

less diligent research, certain-

ly less monitoring, and only

simplistic evaluations of ther-

apeutic safety and efficacy.

This may, in part, be due to

an increasing interest in the

development of drug-device

combinations to enhance the

delivery of already approved

medications; the advent of

more sophisticated diagnos-

tic tools (eg, assays for the

early detection of disease);

development and design of more biocompatible materials,

allowing the implantation of indwelling devices; and, of

course, the ever-present spectre of product liability and

associated litigation.

In the USA, devices are usually handled under the author-

ity of the Center for Devices and Radiological Health

(CDRH). A notable exception to this is devices that involve

blood collection or analysis. These are the purview of the

Center for Biologic Evaluation and Review (CBER).

What is a ‘device’?
The term ‘device’ is defined as instruments, implements,

machines, and other things that are intended for use in

diagnosing diseases or other conditions and in treating dis-

ease in humans. Also, items that are intended to affect the

structure or function of the body of humans or other ani-

mals are considered devices. Essentially, devices do not

depend on being metabolized or on chemical action to

achieve their primary intended effects.

Medical devices initially were subjected to regulation in

the USA, based on the Federal Food, Drug and Cosmetic

Act (FD&C Act) in 1938. However, until 1976, there were

no requirements that devices be reviewed or approved

before they were distributed commercially. Device regula-

tion was defined by the FDA&C Act’s misbranding and

adulteration provisions, and device regulation was “after

the fact” because the Agency had no authority to keep

unsafe products from entering commerce. Finally, in 1976,

Medical Device Amendments gave the FDA authority to

require premarket review.

The key feature of the 1976 Amendments was a classifica-

tion scheme that placed all devices into one of three class-

es (Class I, Class II, or Class III). Although Congress

intended that Class III devices be subject to the highest

level of regulation, which requires product-by-product

approvals prior to marketing, and that Class II devices

comply with FDA-issued performance standards—result-

ing in what would amount to a generic premarket approval

process. However, this level of oversight never material-

ized! FDA did not issue any performance standards for

Class II devices, and did not require manufactures to sub-

mit premarket approval applications (PMAs) for the vast

majority of Class III devices that were on the market prior

to the 1976 Amendments.

As a result, Congress was placed in the position of either
forcing the FDA to comply with the original intent of the
1976 Amendments, or altering the law’s approach.
Congress chose the latter path, and passed the Safe
Medical Devices Act of 1990 (SMDA). Instead of relying

Class I: Those for which “general controls” reason-

ably assure safety and effectiveness. If there is insuf-

ficient information to demonstrate that general con-

trols are adequate, must meet the following criteria:

• It is not purported to be life-supporting or life-

sustaining;

• It is not intended for a use that is of substantial

importance in preventing impairment of health;

and

• It does not present a potential unreasonable risk

of illness or injury.

Class II: Those for which Class I controls are inade-

quate and there is evidence that “special controls”

reasonably assure safe and effective use.

Class III: Those for which there is insufficient infor-

mation to show that either Class I or Class II controls

can provide reasonable assurance of safety or effec-

tiveness.

The world of medical
devices—serving two

masters
by Art Gertel and Nancy J Stark

In the past five
years, however,

there has been a
change in the way
that regulators in
the United States

have addressed the
requirements for

the development of
devices.

> > >

The Journal of the European Medical Writers Association

TheWrite StuffVol. 17, No. 2, 2008

75

The World of Medical Devices—Serving Two Masters> > >

TOPIC ICH Ref ISO Ref

QA/QC sponsor responsible for implementing & maintaining

QA/QC control systems w/SOPs to ensure compli-

ance with protocol, GCP, other regs.

5.1.1-5.1.4 The sponsor “shall ensure … through a quality system”

–without giving detail as to what that system should

include

Part 1-8.1

Transfer of Obligations sponsor may transfer any or all of the sponsor's

trial-related duties and functions to a CRO, but the

ultimate responsibility for the quality and integrity of

the trial data always resides with the sponsor

5.2.1-5.2.3 only mentions CROs in passing, as an example of an

additional party to be listed in the final report

Part 1 – C.13.c

DSMB establishment of an independent data monitoring

committee

5.5.2 Not addressed

e-Data Handling 5.5.3 Not addressed

Archiving original copy of data should be archived before

transformed during processing

5.5.4 Not addressed

Data Ownership sponsor may not be the ‘owner’ of the data 5.5.6 Not addressed

Data Retention 2 years 5.5.8 Not addressed

Transfer of Ownership of
Data

5.5.10 Not addressed

Financial Agreements allows the protocol to substitute for agreement

between sponsor & investigator; suggests a sepa-

rate agreement on financial matters

5.9 requires unique, written agreement between sponsor &

investigator; silent on financial matters.

Good Mfg. Process investigational product must be “manufactured in

accordance with any applicable GMP”

5.13.1 literature summary, list of materials & components,

intended clinical performance, summary of relevant pre-

clinical data, summary of previous clinical experience, list

of International Standards complied with, & results of the

risk analysis—presented in Investigator’s Brochure.

These data are intended to support the safety and appro-

priateness of the investigational device and substitute for

compliance with Good Manufacturing Practices [3] .

Parts 1-7.2

Access to Source Data Sponsors should obtain agreement in writing for

monitors, auditors, IRBs, & regulators to have direct

access to source data/ other trial documents.

Should verify that subjects have consented to such

access.

5.15 only mentions ‘direct access’ indirectly

SUSAR Reporting sponsor should expedite reporting of all serious &

unexpected adverse drug reactions (i.e., adverse

device effects) to other investigators, other IRBs,

and to regulators

5.16.2 requires sponsors to report all serious adverse device

effects & all other SAEs to regulators, ethics committees,

& safety monitoring committees and to other principle

investigators

See Figure 1, below

Parts 1-8.2h, i

Central Monitoring when conducted in conjunction with procedures

such as investigator training and meetings; allows

for statistically controlled sampling for selecting data

to be verified

5.18.3 Not addressed

SOPs sponsor’s established written SOPs required 5.18.5 Not addressed

Audits devotes an entire section to defining purpose & fre-

quency of audits, having SOPs for auditing, how to

conduct audits, audit certificates, & that audit

reports should not be requested by regulatory

authorities

5.19.1-

5.19.3

one sentence on auditing: “The clinical investigator(s)

shall allow auditing of their clinical investigation proce-

dures”

Part 1-6.12

Protocols Basically, same as for ISO

Exception: allows for description of ‘stopping rules’

or ‘discontinuation criteria’ for individual subjects,

parts of trial, and entire trial

6.4.6 Basically, same as for ICH

Not addressed

Source Data provides for data to be recorded directly on CRFs

(i.e., no prior written or electronic record of data).

These data are considered to be source data and

shall be identified in the protocol

6.4.9 doesn’t provide for this possibility, yet certain forms are

commonly completed by contemporaneous interview and

are both source document and CRF

Early Discontinuation specify in protocol the criteria for discharging sub-

jects from a trial early; ie, for noncompliance

6.5.3 Not addressed

Investigator’s Brochure purpose of an IB is to provide investigators with

information to facilitate compliance with the protocol;

contents are pharmaceutically oriented, eg, “high-

lighting the significant physical, chemical, pharma-

ceutical, pharmacological, toxicological, pharmacoki-

netic, metabolic, & clinical information available”

7.1

7.2

ISO asks for a more device-oriented content: a literature

summary, list of materials & components, intended clini-

cal performance, summary of relevant pre-clinical data,

summary of previous clinical experience, list of

International standards complied with, & results of the

risk analysis

Part 1-7.2

Essential Documents comprehensive list of documents that should be

kept during conduct of a clinical trial, and designa-

tion of who should keep them

8 Not addressed

Table 1 Examples of differences:

The Journal of the European Medical Writers Association 76

TheWrite Stuff Vol. 17, No. 2, 2008

The World of Medical Devices—Serving Two Masters

> > >

on premarket approval or performance standards as the
premarket means of protecting the public, Congress
accepted the FDA’s reliance on premarket notification as
the primary safety and effectiveness screen for devices.
Specifically, Congress took the FDA’s guidance on
510(k)—which requires persons who intend to market
devices to notify the FDA at least 90 days before introduc-
ing a device into interstate commerce—and, essentially,
turned it into law, with some additions (which apply to
Class II and Class III devices):

• currently marketed medical devices may be used as
predicates;

• premarket notification must include a summary of
safety and effectiveness that describes substantial
equivalence between the newer and predicate devices;

• conduct reasonable searches of all known or available
information regarding the new and predicate devices;

• certify to FDA that an appropriate search was com-
pleted and submit a summary of all adverse safety
and effectiveness data for both the new and predicate
devices.

The FDA Modernization Act of 1997:
FDAMA changed many Agency practices, including the
elimination from premarket review of those devices that
did not really require FDA review before marketing.

FDAMA imposed numerous deadlines for CDRH to make

significant changes to its programs, issue regulations, and

produce guidance documents. The Medical Device User

Fee and Modernization Act of 2002 (MDUFMA) imposed

even tougher performance goals on CDRH in exchange for

payments from industry to

supplement review costs.

More recently, FDA has in -

creased the rigour to which

devices are subjected. They

seem to be moving toward

standards that more closely

reflect those required for

drug and biologic applica-

tions. This resulted in the

‘rude awakening’ among

some device developers that

times have changed. Some -

times, there were no Standard

Operating Procedures (SOPs), no organized system for

conducting animal safety tests or conducting clinical stud-

ies in humans. The companies most affected were start-ups

and European manufacturers attempting to enter the US

market.

Import/Export:
The international movement of devices is an area of grow-

ing interest for manufacturers and regulatory authorities in

various countries. Under the FD&C Act and in conjunction

with the Department of Treasury (US Customs Service),

FDA controls the movement of devices to and from the

USA.

Current status:
While drug development and approval processes have ref-
erenced the International Conference on Harmonisation
(ICH), the processes for devices are caught between two
worlds: that of ICH, and that of International Organisation
for Standardisation (ISO). Companies with experience in
the ICH context must assess applicability of these stan-
dards to the world of devices. This is not always self-evi-
dent, since ISO and ICH do not agree on some require-
ments and, often, ISO is silent on issues that are empha-
sized in ICH, as shown in Table 1, above.

ICH-GCPs: Applicable to devices?
The ISO 14155 standards for the Clinical Investigation of
Medical Devices were written for the purpose of clinically
investigating devices [1]. Now 10 years old, the ICH Good
Clinical Practices (ICH-GCP, E6) were written for the pur-
pose of clinically investigating pharmaceuticals [2].

This may present a dilemma for those who are preparing to
register devices, as the original purpose of these guidances
had different foci. For device manufacturers who decide to
conduct their first-in-man trials in Europe, the question of
which document to follow can be difficult one. Following ISO
14155 is easier, and will bring the device to market in Europe
faster, but the data may be of limited value in the USA. The
converse is true with respect to following the ICH-GCPs.

Figure 1. The Venn diagram describes the reporting requirements of

sponsors in medical device clinical trials, as required by ISO 14155.

2003

Figure 2. Responses of 26 medical device manufacturers re: adverse event

collection procedures

AEs Collected: US Sites EU Sites ROW Sites
Only Device AEs 3 3 2

All AEs 10 11 3

Mixed AEs 5 7 3

While drug
development and

approval processes
have referenced the

(ICH), the processes
for devices are

caught between two
worlds: that of ICH,

and that of ISO.

The Journal of the European Medical Writers Association

TheWrite StuffVol. 17, No. 2, 2008

77

The World of Medical Devices—Serving Two Masters> > >

Responsible and rational adverse event reporting is a con-
tinuing problem for all device sponsors. Most sponsors,
regulators, investigators, and IRBs agree that ISO is too
restrictive and the US Part 812 is too confusing. An infor-
mal survey of device manufacturers in October 2006
showed that most sponsors collect ALL adverse events
regardless of whether or not the event is device-related [4].

Recommendations:
Don’t follow either ICH or ISO. Instead, write your own
standard operating procedures for international trials, using
ISO as a base and adding ICH components as necessary. If
you do this methodically, you’ll have procedures that meet
FDA requirements, but don’t place unjustified burdens on
unsuspecting European investigators.

Conduct your first-in-human and pivotal clinical trials in
Europe or other developing nations, where it is usually eas-
ier to get clinical trials started. Choose countries with
investigators trained in western medicine, ample subjects
for participation, and an interest in implementing FDA-
accepted trials.

Write a clinical quality system for yourself, methodically
basing it on the ICH-GCPs compared to ISO 14155 and
ISO compared to ICH, and incorporate checkpoints for
host country regulations. Become familiar with the
International Ethical Guidelines for Biomedical Research
Involving Human Subjects [5]. Be absolutely ethical in the
conduct of the trials.

Watch this space:
A new ISO Draft International Standard (DIS), is expected

to be issued by mid-2008: ISO-DIS 14155—Clinical
Investigations in Humans of Medical Devices—Good
Clinical Practices.

Art Gertel
VP, Clinical Services, Regulatory, & Medical Writing
BEARDSWORTH Consulting Group, Inc.
Flemington, NJ USA
artg@beardsworth.com
www.beardsworth.com

Nancy J Stark
President Clinical Device Group Inc
Chicago, IL USA
njstark@clinicaldevice.com
www.clinicaldevice.com

References:

1. ISO 14155 Parts Clinical Investigation of Medical Devices for Human
Subjects—Parts 1 and 2, February 15, 2003.

2. ICH Harmonized Tripartite Guideline, Guideline for Good Clinical Practice—
E6, May 1, 1996. See www.ich.org.

3. 21 CFR Part 812 takes a similar approach, asking for a Report of Prior
Investigations and a statement as to the extent of compliance with good manu-
facturing practices.

4. The following survey question: “Of the medical device or device-combination
clinical trials you conducted in 2006, did you collect only device related
adverse events, all adverse events, or a mix of adverse events according to a
plan your company developed?” was emailed to 100 companies outside of the
United States and 200 companies within the States. The table is based upon 26
responses received within the first 5 days.

5. International Ethical Guidelines for Biomedical Research Involving Human
Subjects, Council for International Organizations of Medical Sciences

(CIOMS), Geneva, Switzerland

See http://www.cioms.ch/guidelines_nov_2002_blurb.htm

Not only can you too author
a science paper but you can
calculate p values too
There are easy solutions for the busy author to bloat

his/her CV without even employing the services of a med-

ical writer.

The following is quoted from the website

(http://www.inklingmagazine.com/inkycircus/detail/

you-too-can-author-a-computer-science-paper/) and runs

under the title: You too can author a computer science

paper!

“I’ve been hearing a lot of grief from my scientist friends

about having to write research papers or submit or edit

them, etc.

Here’s a silver bullet—if you’re in computer science that

is. SCIgen randomly generates an entire computer science

research paper (complete with graphs and figures) at the

click of a button. All you have to do is fill in the five

author fields.

For example, the trio behind inky circus came up with a

paper titled On the Visualization of Hierarchical Databases.

Here’s the abstract. Can I just say, who knew we had it in us?

In recent years, much research has been devoted to the

visualization of XML; however, few have deployed the

investigation of spreadsheets. Given the current status of

classical archetypes, end-users daringly desire the refine-

ment of the partition table. We construct a heuristic for

autonomous information, which we call Emu. Such a

claim is usually an extensive mission but fell in line with

our expectations.

As you can see the results are pretty spiffy—which

explains how three randomly generated papers made their

way to the World Multiconference on Systemics,

Cybernetics and Informatics in Orlando in 2005.”

The site also has a 13-minute film clip about the hoax.

Pamela Waltl
pwaltl@aon.at

And you too can test a p-value under the null hypothesis with-

out seeing any data by going to (http://www.meduniwien.

ac.at/medstat/misc/pwert.html)

Power (point) snoozes
How often have you felt bored, even a bit sleepy, within

minutes of listening (and watching) a slide presentation? A

true story from my old research institute involved a rather

elderly, balding Nobel-prize winner who nodded off during

a slide presentation soon after the lights were darkened.

This was in the last days of ‘real’ slides, when you could

put slides in a projector carousel the wrong way around,

and mechanical failures sometimes occurred. On this occa-

sion the carousel jammed and slides were ejected up and

out, like empty shells from a machine gun. One slide

looped high through the air and landed with some force on

the slumbering Nobel-prize winner’s bald pate. Being rude-

ly awakened and somewhat startled, he jumped into the air,

providing much amusement

and a welcome diversion

from the presentation.

None of us—not even Nobel

laureates—are immune to

slide presentation boredom.

So what are the problems that

cause such boredom and how can they be overcome? Are

slides, and PowerPoint in particular, a good means of com-

munication? There are a variety of views. Ronald LaPorte

believes that PowerPoint has become the prima lingua of

scientific communication and that traditional peer-

reviewed journals are becoming obsolete [1]. In response,

others have stated that PowerPoint slides rarely stand alone

and they need written or oral supplementation [2]. Others

go further. As we shall see later, John Sweller (who pro-

pounded a theory which helps to explain slide presentation

boredom) thinks that the use of PowerPoint presentations

has been a distaster [3]. Edward Tufte, who is well known

for innovative approaches to presenting technical evidence,

states that “PowerPoint is evil. Power corrupts. PowerPoint

corrupts absolutely”[4]. We will come back to Tufte’s opin-

ions too, but for the moment we should first try to evaluate

why slide presentations can be so soporific.

The main problems with slides
The advice you are likely to hear on how to produce slides
is “keep it simple or you will lose your audience’s atten-
tion” or maybe “use plenty of bullet points” or even “keep
graphs and tables simple.” In my view, trying to keep
things simple causes most problems with slide sets at the
moment. This is not a good strategy for a medical or scien-
tific meeting as it is condescending towards the audience at

they become bored with a lack of content and simple state-
ments unsupported by data.

In an effort to inject something of interest into these bland
‘death by bullet point’ presentations some people like to
add animations or cartoons, maybe a colourful back-
ground, or worst of all clipart. This variation is a second
common problem facing writers of slide sets, and arises
naturally from the ‘keep it simple’ scenario. I admit to a
personal bias on this subject as I have very distressing
memories of clipart from presentations given by an edito-
rial manager. She tried to make the presentations more
interesting with humorous clipart stick men, but it failed to
relieve the tedium of the latest Excel costing model spread
sheet, or other exciting administrative procedures. A short-
er presentation without the clipart would have been better
to get it over with as quickly as possible.

A third scenario, which is more recognisable to most peo-

ple, is presenting too much information. This situation is

made worse by the low inherent resolution of projected

slides or acetates (i.e. you can’t read the things if the text is

too small and cramped). An

example of this problem was

at a meeting I was writing-up

for a newsletter. Here, a

Greek clinician presented a

scientific paper using acetate

sheets which were facsimiles

of his published manuscript.

Even though the room and

the audience were small the

text was not readable. Even if

the acetates had been read-

able there wasn’t enough

time to read it all. Worse still,

the speaker was unintelligi-

ble owing to a thick Greek

accent, and though the meet-

ing was recorded I could not

understand him even when

listening to the recording a second or third time. Luckily it

was sufficient to read the published paper when writing-up

the meeting!

In the following sections I’ll focus on why the keep it sim-
ple approach is the main obstacle to good slide presenta-
tions, and how to deal with this problem without falling
into the trap described in the third scenario (i.e. avoiding
both oversimplification and data overload).

Some thoughts on
writing slide presentations:
Avoiding ‘death by PowerPoint’

The Journal of the European Medical Writers Association 78

TheWrite Stuff Vol. 17, No. 2, 2008

by Richard Clark

PowerPoint is evil.
Power corrupts.

PowerPoint
corrupts absolutely.

> > >

Imagine a world
with no pronouns or
punctuation, where
any complex thought
must be broken into
seven-word chunks
with colourful blobs
between them. This
is the reality of a
PowerPoint
presentation,
repeated about 30
million times a day [6].

The Journal of the European Medical Writers Association

TheWrite StuffVol. 17, No. 2, 2008

79

Some thoughts on writing slide presentations...> > >

Dick and Jane have fun
PowerPoint guidelines will often recommend something

like a 6 times 6 rule (no more than six lines of text and no

more than six words per line) to keep slides simple. In fact,

EMWA also recommends this approach for workshop lead-

ers preparing slides: “limit text to approximately seven

words per line, and five or six lines per slide; keep graphs

and charts simple” [5]. It’s a bit disappointing when you

consider that this is the writing style used to teach young

children to read (Figure 1).

Figure 1. Children’s literature provides a good example of how to write

slides according to PowerPoint ‘keep it simple’ guidelines (from

an unknown ‘Dick and Jill’ book, traditionally used to teach

children to read in the USA).

When this simplistic approach is combined with various

desperate attempts to enliven the presentation the results

are instantly soporific. Another good way to induce sleep

in your audience is to place a bullet point in front of each

line of simple text, and animate the slides so that each line

is revealed as the presenter clicks a button and simultane-

ously reads the line out aloud. Perhaps animate is an unfor-

tunate and inappropriate word to use here, as this approach

will soon result in audience lifelessness. The cognitive load

theory provides a plausible explanation as to why reading

and hearing the same text simultaneously has this effect, as

has been mentioned in a previous issue of TWS [3]. It is far

more effective to use visual evidence in the form of a pic-

ture, table, figure, graph or chart and discuss or describe

what is shown on the slide.

Not only is this simplistic, bullet-pointed method dull, but

this format can be misleading. The use of bullets and worse

still, strange and complex bullet-point hierarchies (bullets

with ‘sub-bullets’ and often ‘sub-sub-bullets’), creates an

impression of false causal relations in the minds of the few

audience members who are still awake. Often, bullet points

seem to have been used randomly, and it is as if someone

has carelessly shot each slide of text with a machine gun.

As a result, text can be sliced into small, arbitrary and mis-

leading fragments. Thus, bullet points are frequently a poor

substitute for the proper use of language, and should be

used sparingly—or at least thoughtfully.

Salami tactics
The simple approach is not limited to text. It also extends

to figures and tables. All the same points apply about not

condescending to offer a snippet of information that you

think is important to the audience. An example is a slide

showing a bar chart with one or two bars, or a table with

three or four data cells. A succession of slides, each show-

ing a tiny gobbet of data, is revealed to the audience with

an increasingly hypnotic effect (I like to call this phenom-

enon ‘salami tactics’), whilst any story, narration, or con-

text, is lost completely (Figure 2).

It is often said that a picture

conveys a thousand words.

Maybe we should update this

saying with regards to slide

presentations (and particular-

ly PowerPoint which tends to

steer the slide writer towards

simple, and yet strangely difficult to read, three dimension-

al charts and graphs)? The artist Ad Reinhardt is, perhaps

more appropriate, stating “As for a picture, if it isn’t worth

a thousand words, the hell with it.”

Figure 2. A typical ‘3-D’ bar chart of the type often used in presentations

and generated automatically by Microsoft Excel ‘chart wizard’.

Note the pointless 3-D effect and that this chart contains little

information.

Unfortunately bullet points have become so ingrained in

slide presentations (mainly because of the dreadful

PowerPoint default style) that is difficult to get away from

them. Bullet points are no more than little black circles in

front of phrases that are supposed to summarise something.

Remember, using bullet points is not compulsory––you can

even use full sentences if you want! Again, bullet-point

phrases slice the content of each slide into thinner and thin-

ner fragments. Is this good? Sometimes yes; sometimes no.

Sometimes it is very liberating to write in normal English

and it can be far clearer. Compare the following well-

known speech by Winston Churchill given on 4 June 1940,

after the evacuation of British forces from Dunkirk, with a

As for a picture, if
it isn’t worth a
thousand words,
the hell with it.

The Journal of the European Medical Writers Association 80

TheWrite Stuff Vol. 17, No. 2, 2008

Some thoughts on writing slide presentations...

slide set made using the PowerPoint autocontent wizard,

selecting the ‘recommend a strategy’ option from among

the presentation types (Figure 3).

“We shall not flag or fail. We shall go on to the end. We

shall fight in France, we shall fight on the seas and oceans,

we shall fight with growing confidence and growing

strength in the air. We shall defend our island, whatever the

cost may be. We shall fight on the beaches, we shall fight

on the landing-grounds, we shall fight in the fields and in

the streets, we shall fight in the hills. We shall never sur-

render!” [7].

Some solutions?
This is the difficult part, and there is no simple answer. On
the one hand, being too simplistic will lead to audience bore-
dom and lack of meaningful communication of data or
results. Clearly, this approach is particularly unsuitable for
scientific presentations. The audience needs to be treated
like intelligent adults and shown evidence—which is often
complex—rather than the presenter’s semi-justified opin-
ions. The audience may then be interested, questioning and
involved, and ultimately more convinced if the evidence is
presented effectively and they can understand it for them-
selves. The reverse of this is when too much detail is included
so that the audience cannot follow the presentation.

The solution is to think a bit when making slides. It is so

easy to fall into the bad habits outlined. It is, however, not

always easy to think of novel ways to present data without

losing detail or becoming too difficult to follow, but it is

possible. For example, Leonardo da Vinci and Galileo were

expert at integrating figures and text on a page to aid expla-

nation, in what is now almost a lost art. Many other exam-

ples can be found in the writings of Edward Tufte, who is

no friend to PowerPoint [4,8,9].

Tufte rightly argues that slides are a low-resolution format,
and therefore not particularly suitable for conveying much
useful information. Furthermore, slides are frequently clut-

tered with all sorts of design
elements, unnecessary pic-
tures and bullet points, all
taking-up a surprising
amount of the little space that
is available. After all, if the
rate of information transfer in
slide presentations is
‘approaching zero’, as Tufte
writes, then what is the point
of having these meetings at
all? We could use handouts
which contain the detailed
information required. (Think
about how much readable

information is contained in a scientific paper, for example:
this is a high-resolution method.) Thus, we return to
LaPorte’s belief that as scientific papers have been in exis-
tence for about 300 years it is time for a change, and that
peer-review articles may soon be replaced by PowerPoint
[1]. In response I would add that if something has been in
use for 300 years it has probably survived because it is still
doing something useful and different from any other formats
of communication, rather than being due for replacement.

Figure 3. Winston Churchill’s ‘we will fight them on the beaches’ speech as

a PowerPoint presentation using the PowerPoint default bullet-

point style and typical use of unnecessary clipart.

The audience needs
to be treated like
intelligent adults
and shown
evidence—which is
often complex—
rather than the
presenter’s semi-
justified opinions.

> > >

The Journal of the European Medical Writers Association

TheWrite StuffVol. 17, No. 2, 2008

81

Some thoughts on writing slide presentations...> > >

One final ‘nuclear’ solution that should be mentioned is not
to use slides at all in your presentation. This format is usu-
ally more suitable to a speech rather than a scientific talk
though, as the audience will be unable to view any proof
you may have (unless you give a handout such as published
paper(s) on the subject). However, this approach can result
in a very interesting talk as the audience’s attention is
focussed on the speaker rather than slides. A skilful and
very knowledgeable speaker may be able to work this situ-
ation to their benefit, but most would consider jotting down
some key points on cards in case they get stuck even if they
do not usually need to use them.

Those of us who want or need to use slides should remem-
ber that no quantity of clipart, cartoons, bullet points, weird
3-D charts, strange slide layouts and colours can make a
presentation interesting for long. Let’s cut out the cheesy
clipart, and ditch the default styles of bullets and charts
favoured by slide presentation software. This is the first
and most important step. After this, each presentation does
warrant the cliché ‘a case-by-case basis’. In each instance
thought will be needed rather than inputting data to tem-
plates. This approach should give priority to scientific evi-
dence (otherwise there is no point having a presentation as
there needs to be something substantial to communicate).
Next, communicate this evidence effectively but without
over simplification. By following these steps we can pro-
duce an interesting and informative presentation because
the audience are given information and evidence that they
may be interested in and which could be useful. This means
the audience might stay awake.

Richard Clark
Freelance medical writer
Vitruvian Medical Writing Ltd
Rugby, UK
rac.clark@zen.co.uk

References:
1. LaPorte RE, Linkov F, Villasenor T et al. Papyrus to PowerPoint (P 2 P): meta-

morphosis of scientific communication. BMJ 2002; 325: 1478–81.
2. Sharpe D. Two Ps better than one? Lancet 2002; 360: 2000.
3. Sweller, J. (http://www.telegraph.co.uk/news/main.jhtml?xml=/news/2007/

04/19/nppoint19.xml)

4. Tufte, E. Beautiful Evidence. Graphics Press LLC, Cheshire, Connecticut,
USA.

5. EMWA professional development programme: workshop leaders’ handbook.
January 2006.

6. The Churchill Centre. Quotations and stories.
Available from: (http://www.winstonchurchill.org/)

7. Norvig P. PowerPoint: shot with its own bullets. Lancet 2003; 362: 343–4.
8. Zackry M, Thralls C. Tech Comm Quarterly 2004; 13(4): 447–62.
9. Tufte, E. PowerPoint is Evil. Power corrupts: PowerPoint corrupts absolutely.

http://www.wired.com/wired/archive/11.09/ppt2_pr.html

Three words or one?
For the moment, let’s disregard anything else you may

want to do to this sentence to improve it (see my ‘possi-

ble edit’ below), and just consider as well as. Is it ever

necessary to use it when writing in our field? Speaking

is quite a different matter.

Safety pharmacology studies complying to GLP require-
ments were performed for <drug> and investigated
effects on the central nervous system, respiratory and
gastrointestinal systems, skin and subcutaneous systems
as well as the cardiovascular system.

By the time they got to subcutaneous systems in this sen-

tence, the author thought ‘We’ve had enough ands here,

let’s put in an as well as to avoid repeating and and make

it more interesting’. This is not necessary and makes this

cumbersome sentence even worse. It is acceptable to

repeat and as many times as you want in our type of writ-

ing as long as all the elements in a list are appropriately

separated by commas (or semi-colons, if you like—I

don’t). One solution for the above might be (possible edit):

GCP-compliant safety pharmacology studies investigated
the effects of <drug> on the central nervous, respiratory, gas-
trointestinal, skin and subcutaneous, and cardiovascular
systems.

Note the comma before the last and because of the and
between ‘skin and subcutaneous’. If ‘skin and subcuta-

neous’ were not there, the comma before the last and is

optional.

Some authors think that using as well as means that the

verb in a sentence does not need to be in the plural:

Pursuant to article 67 (6) AMG, the National
Association of Statutory Health Insurance Physicians
(Kassenärztliche Bundesvereinigung) as well as the
competent federal authority (Paul Ehrlich Institute) was
informed immediately.

This is not the case. You still need to use the plural, so

you may as well use and.

Maybe the best reason is that and is always shorter than

as well as!

Alistair Reeves
a.reeves@ascribe.de

Call for contributions:
The lost art of science writing
I am gathering examples of the style in which science used

to be reported for a future feature in TWS. All contributions,

for publication as boxes (up to 1000 words), are welcome.

Elise Langdon-Neuner
langdoe@baxter.com

It is commonplace to say that today’s researchers and sci-

entists who wish to keep up to date with new and relevant

information in their field of enquiry face a truly daunting

task. Indeed, from the ever increasing amount of research

being published, they must discriminate between what is

worth reading and what is not. But we often tend to forget

that the concept of ‘critical appraisal’ of science is not new

at all. Indeed, attempts to respond to the needs of busy peo-

ple for relevant research information already existed more

than three centuries ago when the output of books, and thus

new knowledge, increased dramatically.

In this respect, the medical world was marked by two par-

ticularly important events in the late 17th century. It was, on

the one hand, the publication in 1679 of the first medical

journal, Nouvelles découvertes sur toutes les parties de la
médecine, edited by Nicolas de Blégny, then director of the

Académie des Nouvelles Découvertes where medical news

were discussed and free medical assistance was provided

for indigenous patients.

The second event was the publication five years later, in

1684, of the first English medical journal: Medicina
Curiosa. Although two earlier publications, the

Philosophical Transactions of the Royal Society of London
(the first English scientific journal published in 1665 and,

according to some scholars, the first world scientific jour-

nal) and the Weekly Memorials (the first English abstract-

ing journal)1 contained some medical information,

Medicina Curiosa was the first periodical entirely devoted

to medicine.

Two other journals, the aim of which was to chronicle and

summarize the explosion of learning in the sciences, also

made their appearance at that time on the scene of scholar-

ship: Analytical Review and The Monthly Epitome. Later,

in the mid-18th century, the German periodical

Commentarii de Rebus in Scientia Naturali et Medicina
Gestis was published in Leipzig [4]. It contained abstracts

of scientific and medical books and was to serve as a model

for the first English-language journal of abstracts of books

relevant to busy clinicians, Medical and Philosophical
Commentaries which was launched in Edinburgh in 1773.2

The journal became sufficiently well regarded to justify

translation into languages other than English [5].

In the Introduction of its first issue, its editor, Andrew

Duncan, wrote something which will strike any physician

and/or medical researcher today as extremely familiar:

“No one, who wishes to practice medicine, either with
safety to others, or credit to himself, will incline to
remain ignorant of any discovery which time or atten-
tion has brought to light. But it is well known that the
greatest part of those who are engaged in the actual
prosecution of this art, have neither leisure nor oppor-
tunity for very extensive reading.” [6]

And Duncan goes on to explain how the journal will help

physicians to learn about new discoveries without having to

consult a great variety of books, thus helping them to

improve their practice. In fact, of the 4 sections of the jour-

nal, the first one, entitled “An account of the best new books
in medicine”, was to be a principal feature of the journal.

With respect to the content of the book reviews (hereafter

abbreviated as BR) published in the first issues of Medical
and Philosophical Commentaries, it merely consisted in

impartial comments where book reviewers were not giving

any personal opinion with regard to the content of the

book. As a matter of fact, the editor of the journal urged

booK reviewers to avoid, as much as possible, either

applauding or condemning any author, because, as he put

it, the chief aim of that section was “to give such a view of
books as may enable every reader to judge for himself.”
[6]. Incidentally, this rhetorical feature seems to be a dis-

tinctive feature of early scientific BRs (i.e., not only med-

ical BRs) because Hyland [7] made the exact same remark

regarding scientific BRs in general which only “served to
summarize and chronicle uncritically the explosion of
learning in the sciences.”

But the simple recording of published scholarship in BRs

was quickly abandoned in the second decade of publication

of the Medical and Philosophical Commentaries in favor

of a more critical appraisal of the books reviewed. Book

reviewers were then encouraged not to confine themselves

Book reviews in
the medical scholarly literature

Part I: A brief historical incursion

The Journal of the European Medical Writers Association 82

TheWrite Stuff Vol. 17, No. 2, 2008

by Françoise Salager-Meyer

1 Indeed, according to some scholars [1], [2], [3], it is in January 1665 when Denis de Sallo published the first issue of the Journal des Sçavans (The Scholars’ Journal), that is,

two months prior the publication of the first issue of the Transactions by Henry Oldenburgh.

2 In 1796, Medical Commentaries became the Annals of Medicine, and in 1805, the new periodical was renamed The Edinburgh Medical and Surgical Journal. In 1855, the words

“and surgical” were dropped and the journal lasted for another 100 years [5].

> > >

The Journal of the European Medical Writers Association

TheWrite StuffVol. 17, No. 2, 2008

83

Book reviews in the medical scholarly literature> > >

to a mere analysis of new books but to “candidly offer their
opinions of the book contents” which should be expressed

“with that respect which is due to merit and that diffidence
which the nature of the subject demands.” [6].

It is thus at the end of the 18th century when BRs underwent

what is called a ‘rhetorical shift’. Book reviews, however,

only became a regular feature of most medical journals in the

1930’s. Annals of Clinical Medicine, for example, published

BR since its first issue in 1924, as did its successor, Annals of
Internal Medicine, which was first published in 1927.

Book reviews, then, have contributed to the improvement

of medical and/or scientific research in general and have

played an earlier role in the construction of scientific

knowledge than the research article itself, a scholarly genre

which emerged in the closing years of the 19th century and

to which so much attention has been dedicated within the

English for Specific Purposes (ESP) movement in the past

three decades or so ([9] and [10]).

Because of the importance of criticism in the advancement

of science and the refinement of paradigms, I will, in the

second part of this paper, provide examples of critical

remarks that illustrate the diachronic variation of the

rhetorical strategies used to convey criticisms in book

reviews published in English-medium journals in the mid-

20th century (1940-1960) and in the closing two years of the

20th century (1999-2000).

One of the pragmatic markers of mid-20th BR, for instance,

was the emotional, devastating, merciless, even downgrad-

ing tone with which critical comments to books were then

formulated. This is why criticisms at that time were much

more face-threatening to the book author than those found

in BRs published in the closing years of the past century

which, although also still very direct and straightforward,

are conveyed in a much less emotional, more dispassionate

and matter-of-fact tone. What is more, today’s book

reviewers tend to accommodate the criticisms uttered in the

body of the reviews with a final positive evaluation. This

was certainly not the case in “early” BRs.

In Part II I will also give examples that will show how the

targets of criticism have changed over time, and how early

book reviewers voiced their criticisms to a much wider

range of content-related (i.e. conceptual) and external/non-

textual aspects than today’s reviewers do.

All this, I hope, will illustrate how the two time periods

examined present features that mark a breaking point or

disruption in scientific thought.

Françoise Salager-Meyer
Faculty of Medicine,
University of the Andes,
Mérida, Venezuela
francoise.sm@gmail.com

References:

1. Atkinson D. Scientific Discourse in Sociohistorical Context: The Philosophical
Transactions of the Royal Society of London 1675-1975. Erlbaum, Mahwah,

NJ.1999.

2. Valle E. A Collective Intelligence: The Life Sciences in the Royal Society as a

Scientific Discourse Community (1665-1965). Anglicana Turkuensia, 17.

Department of English, University of Turku, Turku, 1999.

3. Gross A, Harmon JE, Reidy M. Communicating Science. The Scientific Article
from the 17th century to the Present. New York: Oxford University Press, 2002.

4. Tröhler U. To Improve the Evidence of Medicine. The 18th Century British
Origins of an Approach. Edinburgh: Royal College of Physicians, 2000.

5. Colman E. The first English medical journal: Medicina Curiosa. Lancet
1999;354:324-326.

6. Chalmers, I. Helping physicians to keep abreast of the medical literature:

Medical and Philosophical Commentaries, 1773-1795. Annals of Internal
Medicine 2000;133(3):238-243.

7. Duncan A. Medical and Philosophical Commentaries. Introduction, Vol. First,

part I/8. London: Murray, 1773.

8. Hyland K. Disciplinary Discourses. Social Interactions in Academic Writing.

London: Longman, 2000.

9. Swales J. Genre Analysis: English in Academic Research Settings. Cambridge:

Cambridge University Press, 1990.

10. Swales J. Research Genres: Exploration and Applications. Cambridge

University Press. 2004

Corrected incorrects are not
always correct
I have just wasted about a day, while attempting a sam-
ple size calculation, wondering why my numbers just
don't look right. I've been using a formula in a published
paper, and was alert enough to discover that there was a
published erratum for the paper, which was just as well
as the formula I needed for my calculation was wrong in
the original publication. But despite using the corrected
version, the numbers still didn't seem right. It took me a
long time to figure out that the corrected version was also
incorrect. The moral of this story is that you should never
assume that something is correct just because it's in a
peer-reviewed paper, even if it's already been corrected.

Adam Jacobs
ajacobs@dianthus.co.uk

Medical writing educational
materials
The International Medical Communications Center at

Tokyo Medical University have put all their educational

materials onto a free-access website. Just register with

your e-mail (so they can distinguish their students from

other users) and put in a password of your choice:

www.emp-tmu.net

This was made possible by a grant from the Japanese

Ministry of Education and the generosity of many of the

clinicians with whom they developed materials and also

The New England Journal of Medicine who allowed

them to upload materials with their copyright.

J. Patrick Barron
jpb@imcc-tmu.jp

Hangings at the bmj: What editors
discuss when deciding to accept or

reject research papers

TheWrite Stuff Vol. 17, No. 2, 2008

by Elise Langdon-Neuner

Editors at the bmj (British Medical Journal) gather every

Thursday to meet as a hanging committee. An invitation to

sit in on such a meeting is too good to be missed. But we are

not talking here of gallows, word games, or even Nebraska

Football, but rather decisions on the fate of manuscripts that

have passed through the journal’s external review process.

The bmj itself likens the meetings to those held at art galleries

to select paintings to be hung in the gallery.

I was very grateful for the opportunity to attend one of

these meetings, also known as manuscript meetings. I

wanted to know what editors at such a prestigious journal

with a high rejection rate (see Box below) discuss when

making publication decisions. What are and what are not

important factors in influencing their decisions to accept or

reject manuscripts for publication? Expectations of some-

thing formal and stuffy were quickly dispelled. Never -

theless coffee and biscuits, and the casual and convivial

atmosphere, belied the unwavering focus and impressive

professionalism that marked the meeting’s seamless

progress.

First I should explain how things work at the bmj. All origi -

nal research manuscripts received by the bmj on one day

are reviewed by the handling editor on duty for that day.

About 12 research manuscripts are received a day. As the

abstract is the first point of reference and an average of 7

minutes or even less is spent on the initial scan of each

manuscript and covering letter, authors are well advised to

heed the bmj’s advice on their webpage to ‘ensure that the

abstract is as complete, accurate, and clear as possible’.

Special attention is paid to the aims and methods parts of

the structured abstracts; the results are considered less

important, i.e., it matters less if these are positive or nega-

tive. If the abstract is of interest, the editor next looks at the

methods section of the manuscript before deciding whether

to reject the paper or pass it on to the screening editor on

duty for that day. The screening editor decides whether the

manuscript should be sent out for external review. If it is

decided that the manuscript is worthy of external review,

the screening editor sends it back to the handling editor

who is responsible for selecting reviewers and conducting

the process through to the final decision. The handling edi-

tor presents the paper and the reviewers’ comments at the

manuscript meeting. Between six and eight editors attend

the meetings. At the meeting I was at, one external editor

joined by telephone from the US. Sometimes there are

more. A statistician, who like the rest of the participants has

read all the papers to be discussed, is also in attendance and

takes a very active part.

Naturally the discussions at the meetings are strictly confi-
dential. The following report of the meeting I attended is a
composite of the dialogue to demonstrate the type of points
that were raised but does not relate the discussion of any
particular paper.

The first manuscript was a survey, which the handling edi-
tor presented as a ‘novel and titillating study’. It was not
ideal, but it was the best that was available on the topic.
The editors thought the paper was possibly worth publish-
ing—but was the sample representative? In any event the
discussion needed to be shortened because it pretended to
be more than it was and the study limitations should be
explained. In discussion of subsequent papers, the statisti-
cian warned on two occasions that studies were underpow-
ered. One of these papers had an uncommon design and
was thought to be better for a specialist journal, although
had it been a definitive study it might have been of interest
to the bmj’s specialist readers. In another study, the follow-
up was not long enough. Here the editors resolved to send
a message to the authors that they would be interested to
see the study again with a longer follow-up in a couple of
years’ time. There was a risk of losing the paper in the
meantime, of course.

One resubmission and one appeal numbered amongst the
manuscripts discussed. Appeals are encouraged by the bmj.
On the resubmission the editors felt that the authors had
done a good job in giving very detailed responses to the
reviewers’ comments and supplying supplementary files.
They had redone some of the analyses but the paper could
have been written better. The editors decided to ask for a
revision. The appeal paper had originally been rejected
because of concerns about the power of the study, and the
authors had not presented 95% CIs for the main result. It
had been thought that the non-significant p value could
have arisen from high variance rather than a small effect. > > >

The Journal of the European Medical Writers Association 84

Rate of rejection
The bmj received around 7000 manuscripts in 2007.

Approximately 3300 of these were research papers, of

which 147 were accepted for publication (acceptance rate

4.45%). About 60% of the research papers received were

rejected within 2 weeks of receipt (often on the day of

submission) without being sent out for external review.

The Journal of the European Medical Writers Association

TheWrite StuffVol. 17, No. 2, 2008

85

Hangings at the bmj...> > >

By the time a manuscript reaches the manuscript meeting

there is a strong will among the editors towards accept-

ance, but at this meeting a large study that tackled a

poignant disease was rejected. Although the study had been

carefully conducted and was well reported, there was a

question about its clinical usefulness. The results were

unsurprising and did not really produce new knowledge.

Another problem was that it had been database-driven

rather than hypothesis-generated. Moreover, the reviewers

had raised issues that were intrinsic to the study and therefore

could not be addressed by making changes to the manuscript.

Then there was a trial that had not been blinded, but prob-

ably this would have been impossible anyway. Many

patients had previously had the therapy, so they were not

newly diagnosed patients, but this did not come over very

clearly. Such a limitation should be reflected in the abstract

and the title. The authors had some ties with manufactur-

ers, but there wasn’t thought to be any spin. Another paper

reported on a field in which there are strongly opposing

views and lots of conflicts of interest. One researcher had

declined to review the paper because he did not think he

could give an open review1 without damaging his relations

with the authors. Conflict-of-interest statements had been

provided, but the editors thought this was a case where the

paper should include a statement explaining which compa-

ny made each of the drugs mentioned.

Some time was spent discussing a study that raised an

important research question but the study also had quite a

few problems. The method of randomisation had not been

described and the power calculation was hard to disentan-

gle. Only secondary outcomes were presented in the

abstract, tables and figures. Buried somewhere in the text

was the fact that the primary outcome had been non-signif-

icant. Usually articles are not sent out for review before the

authors have submitted a CONSORT statement and the

protocol and clinical trials registry numbers, but somehow

this paper had slipped through the net and these were miss-

ing. The greater than 50% reduction in XXXX associated

with the study medication could be regarded with some

scepticism, and the editors wondered if this could really be

sustained in the long term. They decided to ask for the

missing documents and offer revision to resolve these

problems. If the paper was eventually published it was

agreed that one of the editors should write a commentary

on the statistical aspects of the paper to be published with

the paper. Often when research articles are accepted they

are published accompanied by an editorial.

The final paper for discussion posed a nice question and

was intrinsically interesting. Little data had been published

on the topic and a publication would be read and cited. One

editor commented that it was something where you wanted

the results to be true. The author had phoned before sub-

mission to ask if the bmj would be interest in the paper,

which was an unusual one for the journal. The paper was

discussed as a possible candidate for the Christmas issue,

which includes topics that are not normally covered in the

bmj. The paper needed a lot of work before it could be

accepted, for example: was the question in the survey

asked in the right way? If the methods were explained bet-

ter it might be acceptable. The editors had the will to get a

decent paper out of it, but decided that they should send it

out for review again for another opinion.

Finally, what were the editors at this meeting looking for?

• sound science and statistics (the outcome of a clinical

trial could be positive or negative)

• new information

• papers that would be read and cited

• papers that were well written—although if other crite-

ria are met the bmj will work with authors to produce

a good paper (that said, well-written papers always

make a good impression).

Elise Langdon-Neuner
Vienna, Austria
langdoe@baxter.com

1 The bmj have a policy of open review. The names of reviewers are included on the reviewers’ comments sent to the authors.

Language
revisers/translators/editors:
is there anyone out there?
We—Christine Møller in Copenhagen and Monika

Schoell in Regensburg— have for many years been

revising and editing manuscripts for Danish and German

scientists. This led us, independently of each other, to

compile lectures on typical errors of grammar and usage

made by non-native English speakers. We focused not

only on language problems but also on cultural differ-

ences, and then naturally progressed to structure and style.

There are many PhD students and researchers in

Denmark and Germany who need help with writing

manuscripts for publication.

We would like to contact other language revisers/trans-

lators/editors with an interest in the problems experi-

enced by non-native English speakers. Any members of

EMWA who would like to exchange information and

ideas are urged to get in touch with us.

Christine Møller Monika Schoell
apmis@post2.tele.dk Monika.Schoell@klinik.uni-regensburg.de

TheWrite Stuff Vol. 17, No. 2, 2008

What editors at JAMA discuss
when deciding to accept or
reject research papers
The tradition of confidentiality surrounding editors’ deci-
sions whether to accept or reject manuscripts means that
little has been written about the factors that influence edi-
tors in these decisions. This concept of confidentiality has
recently been strengthened by a US judge’s ruling against
Pfizer’s motion to compel the Journal of the American
Medical Association (JAMA) and the Archives of Internal
Medicine to produce confidential editorial judgements
and unpublished peer review comments [1].

An observational study of discussions at 12 manuscript
meetings held at JAMA that was conducted by Kay
Dickersin and colleagues has recently been published [2].
Their aim was to identify unrecognised aspects of editorial
decision-making. In the study phrases spoken by editors
were noted and the editors themselves completed a form
listing their reasons for considering the manuscript for pub-
lication. The spoken and written phrases were classified
into three main categories: science, journalism and writing.

Together with the bmj, JAMA numbers among the top 5
journals of general medicine. The editors are only able to
accept a small portion of the manuscripts they receive (5-10%).
The JAMA study findings were similar to the observations
made at the bmj manuscript meeting described on pages
84-85. The editors’ primary concern as shown by this
study was the quality of science reported in the manu-
script. The most frequent phrases related to science and
included mention of the quality of the description of the
design and methods, concern whether the conclusions

matched the study strength, adequacy of references,

adjustment for confounders and effect modifiers, con-

cerns about the population or database and why it was

chosen, potential for selection bias, comments about the

power of the study, whether measures used were reliable,

concerns about completeness of data, representativeness

of broader patient population and comments about con-

flicts of interest (for more examples see Table 2 in [2]).

The next most important category of phrases ‘journalism’

depicted the editors’ wish to maximise strategic advan-

tage for the journal with interesting and important topics

and findings, and included mention of ‘cool new technol-

ogy’, ‘unique work’, ‘few similar studies’, ‘potential

readership interest’, ’hot or timely topic’ and of the

prominence of the authors.

The last category in order of the frequency of phrases was

‘writing’. These phrases referred to writing either direct-

ly, e.g. ‘not clear’, ‘dense’, ‘needs a rewrite’ or indirectly

from reviewer comments, e.g. ‘good revisions’.

Kay Dickersin and her colleagues concluded that their

study provided insights into the editorial decision-making

and concepts that needed to be explored further in future

studies.

References:

1. DeAngelis CD, Joseph P, Thornton JD. Preserving Confidentiality in the Peer

Review Process. JAMA 2008;299(16). Available at (http://jama.ama-assn.org

/cgi/content/full/299.16.jed80000#AUTHINFO)

2. Dickersin K, Ssemanda E, Mansell C, Rennie D. What do the JAMA editors

say when they discuss manuscripts that they are considering for publication?

Developing a schema for classifying the content of editorial discussion. BMC
Medical Research Methodology 2007; 7(44).

Available at: http://www.biomedcentral.com/1471-2288/7/44

What do editors at speciality
journals look for in manuscripts?
Diabetologia is a prominent biomedical journal publish-

ing articles on diabetes. The journal rejects 80% of the

manuscripts it receives but the editor, Edwin Gale,

assures authors that he is looking for reasons to accept

rather than reasons to reject a manuscript. The problem is

that good papers are few and far between. What the jour-

nal wants are manuscripts which tell a story and convey a

message that can be written in two or three sentences. The

message should be something that is new and something

that is interesting. Gale’s delightful short article on the

journal’s website is true to form: refreshing and interest-

ing with two to three sentences of essential advice to

potential authors on each section of the manuscript. Some

important messages are:

• Write the abstract first

• Forget the ‘cut and paste’ facility in Word; it’s the

downfall of most methods sections

• Always ask for professional advice on the analysis

(even go as far as to ask the statistician—if you find a

good one—to marry you: analysis is that important)

• Keep the reference list short

• Use a good illustration to convey your central mes-

sage; it will be used over and over again in review

lectures while papers with no illustrations sink into

oblivion

As for revising your paper, to quote Gale you should

“pick up a marker pen and strike out the following:

• Adjectives

• “Soft” qualifiers (e.g. slightly more, somewhat less etc)

• Any word that can be lost without changing the

meaning of a sentence

• Any sentence that can be lost without changing the

meaning of a paragraph

• Any statement that does not form an essential part

of the story

• Any inference that goes too far

• Any phrase that you consider particularly clever

• If your paper is not 25% shorter, go back and start again.”

Source: http://www.diabetologia-journal.org/eicadvice.html

The Journal of the European Medical Writers Association 86

The Journal of the European Medical Writers Association

TheWrite StuffVol. 17, No. 2, 2008

87

Darwin Award and moles
Of the many awards that are made each year perhaps the

Darwin Awards are the most extreme. These awards are

named in honour of Charles Darwin because they are granted to

people who ensure the long-term survival of the human race by

removing themselves from the gene pool in a sublimely idiotic

fashion (http://en.wikipedia.org/wiki/Darwin_Awards). This

means that to be a candidate for the award you need to be

dead, unable to reproduce or indefinitely incarated in

prison. Other prerequisites for the award are

• that the activities leading to the demise must not

only be foolish but unique and sensational, e.g.

smoking in bed and then going up in flames is not

good enough.

• you must be the instrument of your own fate. It is

not good enough to kill or incapacitate someone else

• You must be free from mental defect

Finally the event must be verified by reliable sources, e.g.

a newspaper article (what could be more reliable?)

The awards date back to as long ago as 1985 and have

been recorded through e-mails, discussion groups and

various websites (see http://www.darwinawards.com/)

The 2007 award went to an alcoholic in Texas who

imbibed more than 100 fluid ounces of sherry as an

enema. After he had passed out the liquid continued to be

absorbed through his rectal cavity and he was found dead

the next morning with a blood alcohol level of 0.47%.

My favourite nomination, however, for 2007 was an East

German who tried to get rid of moles in his garden. He

hammered metal rods into the ground and then connected

them to a high-voltage power line. The problem was that

when he made the connection he was standing on the

ground himself and was electrified. Before the police

could enter the property to inspect his dead body they had

to trip the main circuit.

In choosing this favourite I might have been influenced

by the fact that on the very morning before I read about

the awards I had caught a mole that had made an excur-

sion through our front door into the house. Fortunately the

cat was asleep at the time. I was about to take it into the

garden when I remembered the children’s book Mole
Moves House by Elizabeth Buchanan. The story line is

that Mr Carrington fails to appreciate mole’s huge efforts

to help dig the garden. His many and varied attempts to

get rid of mole fail. Finally he gives up and decides to

move house. However, seeing all the preparations, mole

packs all his belongings on his bike and follows Mr

Carrinton’s removal van to his new house. After second

thoughts I took the creature to the woods nearby where it

quickly buried itself under the leaves.

Elise Langdon-Neuner

langdoe@baxter.com

Vital signs
Dear TWS
Very interesting the TWS issue [2007. vol 16 (4)] devoted
to titles in medical research papers written in English. A
cross-cultural and diachronic study on that issue is almost
a must now! I would simply like to draw TWS readers'
attention to the following paper that deals with metaphors
in medical research papers written in (today's) scientific
lingua franca. It's written by an Italian discourse analyst.
Here is the exact title and the Internet link:

Mungra P. Metaphors among titles in the medical litera-
ture. Ibérica 2007;14:99-121. Also available at
http://www.aelfe.org/?s=revista

Françoise Salager-Meyer
University of the Andes. Mérida. Venezuela
frmeyer@cantv.net

Dear TWS,
Thank you for sending the pdf version of the March

issue of Write Stuff to me by email. As I was reading

it on my computer screen, it occurred to me that I

don't actually need a paper copy anymore. Have you

considered giving members of EMWA the option of

choosing to receive just an electronic copy? I am not

suggesting that the paper version should be aban-

doned completely but proposing that members are

given the chance to ‘opt out’ of receiving the paper

version. I imagine you could probably save quite a lot

of paper.

Jude Fry
Jude.Fry@Quintiles.com

The Journal of the European Medical Writers Association 88

TheWrite Stuff Vol. 17, No. 2, 2008

French catch English
semi-colon disease
Biomedical papers written by French authors contain

two times more long sentences than those written by all

other nationalities—except German speakers [1]. This

might be because they are catching the lazy disease of

the English-speaking world in using their point-virgule
less and less nowadays [2]. French linguists, however,

do not give up on their errant countrymen so easily.

There is currently a drive afoot in France to counteract

this trend and promote the point-virgule, which to you

and I—if we can remember it—is the semicolon. Sylvie

Prioul, a French equivalent of Lynne Truss, has said:

“People do not like it; writers are frightened of it; news-

papers no longer use it. It’s a bit sad”. She argues that

semicolons bring clarity to multi-clause sentences.

Jon Henley gives the British point of view and quotes

comments for and against the semi-colon from well-

known grammarians and authors in his recent article in

The Guardian [3].

Elise Langdon-Neuner
langdoe@baxter.com

References:

1. Coates R, Sturgeon B, Bohannan J, Pasini E. Language and publication in

Cardiovascular Research articles. Cardiovascular Research 2002;53:279-85.

2. Bremner C. ‘English disease’ should come to a full stop. The Times April 3 2008.

3. Henley J. The end of the line? The Guardian 4 April 2008. Available at:

http://www.guardian.co.uk/world/2008/apr/04/france.britishidentity

A call for equitable access
to science throughout
the world
The 1st International PPRISEAL (Publishing and

Presenting Research Internationally: Issues for Speakers

of English as an Additional Language) Conference, held

in 2007 at La Laguna University (Spain), has issued a

statement, the Tenerife Statement, calling upon the inter-

national community to provide equitable access to pub-

lished research and publication opportunities to academ-

ics working outside the established Western academic

systems (non-centre locations). While accepting that

much has been done, it lays down a list of further meas-

ures that need to be taken geared at scientists in non-cen-

tre locations. These include

• a review to overcome inequities in eligibility crite-

ria for schemes such as HINARI (Health

InterNetwork Access to Research Initiative)

• an acceleration of open access

• allowing manuscripts to be submitted in hard copy

• reduced conference registration fees

• lower subscription costs of scientific journals

• create regional editorial bodies in each region of

the non-centre world (i.e. Latin America, Africa

and Asia) to promote the refereed publication of

research in languages that suit the needs of the

region. These bodies should be funded by national

governments and international research and devel-

opment agencies, and fully supported by the

nations of the region.

The full statement is available at:

http://webpages.ull.es/users/ppriseal/index.htm

Plagiarism-detection software
does not infringe copyright
Raquel Billiones mentioned in her article in the last issue

of TWS [1] that Mount Saint Vincent University in

Halifax, USA had banned the use of plagiarism detection

software because students had raised objects to its use.

These objections included that keeping term papers in a

database used by such detection tools as Turnitin may be

an infringement of the students’ copyright. Some stu-

dents in the USA have sued the company that runs

Turnitin for breach of copyright. A federal judge has

now ruled against the students in an important decision

that could also have wider implications not only for bio-

medical journals who use plagiarism detection software

but also for Google in its endeavour to scan and index

books for research purposes. However, the students have

indicated that they intend to appeal the decision.

1. Billiones R. Plagiarism prevention in educational institutions is extending

to biomedical journals. TWS. 2007;17(1) 43.

2. Young JF. Federal Judge Rules That Plagiarism-Detection Tool Does Not

Violate Students’ Copyrights. The Chronicle of Higher Education 26 March

2008. Available to subscribers at

http://chronicle.com/free/2008/03/2250n.htm

Plagiarism: The sins
of our fathers
Plagiarism is not only causing eruptions in the biomed-

ical authorship world. Polish priests, especially young

ones panicking about Sunday mass on Saturday nights,

have been nicking their sermons from the Internet. They

risk fines or up to 3 years in prison if parishioners tip off

the church authorities. A book has even been published,

To Plagiarise or not to Plagiarise, which seeks to shame

culprits and prompt them to confess their sin. ‘Pastoral

plagiarism’ is also rife in Britain and America, where

two evangelical pastors resigned in 2004 after confess-

ing that they had plagiarised sermons.

Source: http://www.guardian.co.uk/world/2008/apr/26/poland.religion

February 27th 2008 saw the first joint symposium held by the
European Medical Writers Association (EMWA) and the
Institute of Clinical Research (ICR). Nearly 100 members of
the two professional organisations gathered in London to dis-
cuss the ethics and best practice of publishing clinical trials.

Publications: Purpose & process
Julia Donnelly, Julia Donnelly Solutions Ltd
Julia gave an overview of publications in clinical research,
from conference posters to peer-reviewed journals. She
began with some examples of bad publication practice: over-
reporting of positive results (whether deliberately or inadver-
tently, as a result of over-enthusiasm), under-reporting (or not
reporting at all), and ghostwriting.

She went on to consider posting of protocols and summary
results on registry websites. Trial results are often published
within weeks or months of the last patient’s last visit,
although such tight timelines can cause problems for medical
writers. This early publication can encourage a peer-reviewed
journal to also publish the study rapidly, but lacks any inter-
pretation or expert opinion, and may negatively affect the
decision of a peer-reviewed journal to publish.

Julia discussed the criteria for authorship: conception or
development of the study, acquisition or analysis of data, and
involvement in preparing and approving the paper. Ideally, an
author should meet all criteria.

In conclusion, Julia stated that publications are highly regard-
ed overall, and that it is possible to develop ethical publica-
tions, but it is important to follow the guidelines.

Fraud in publications
Harvey Marcovitch, Chairman, Committee on Publication
Ethics (COPE)
Harvey Marcovitch began by discussing several cases of
fraud, including that of Jon Sudbo, who published 38 peer-
reviewed papers and was awarded a $10m grant before
admitting fraud in 2006.

He referred to principles of publication ethics and the
Declaration of Helsinki, which are referred to in the
International Committee of Journal Editors (ICMJE) guide-
lines, and summarised the cases discussed by COPE; falsifi-
cation was mid-way through the list (behind duplicate publi-
cation). Competing interests are common: a quarter of
researchers have received pharmaceutical funding, while 1 in 3
had a financial interest in their work. In 2001, only 54% declared
this interest. There appears to be a correlation between positive
‘spin’ on results with competing interest.

He went on to discuss ‘missing’ negative studies and the
impact this can have on meta-analyses, and the ways in
which fraud is detected. Even when detected, fraud is
sometimes not reported for fear of recriminations from the
fraudulent author. Signs to watch out for are studies that
are unfeasibly large for the authors’ resources, the data
looking ‘too good to be true’ or counter-intuitive, or if the
author puts undue pressure on the editor. Editors should be
prepared to act on complaints about old publications,
remembering that dishonest people are often dishonest
more than once. Publishing declarations of concern, cor-
rections and retractions are important measures for the
future as well as for the scientific record.

There are many obstructions to investigating fraud: they
are difficult and costly, and institutions can be in denial,
whether due to their own conflicts of interest as employers,
poor experience of conducting investigations and the
increasingly international nature of research.

Authorship, guests & ghosts
Elise Langdon-Neuner, Director of Preclinical Documents
& Scientific Communications, Baxter BioScience, Austria

Elise Langdon-Neuner spoke on guest- and ghost-author-
ship: a guest author is an author but shouldn’t be, while a
ghost author isn’t an author but should be. Most guest
authors are departmental heads, perhaps on the basis that
having a ‘big name’ author can boost acceptance chances.

Elise next discussed why writing assistance is not acknowl-
edged as authorship: ignorance, embarrassment and deceit.
She called for all those involved in writing and approving
content (including medical writers and publication man-
agers) to be acknowledged. In looking for ghost authors,
ICMJE guidelines state that editors should specifically ask
for additional contributors not named by the authors.

Elise pointed out that very few journals have adopted the
concept of contributorship, embodied in the ICMJE guide-
lines, to replace authorship. Of those that do ask for con-
tributor statements, there is little if any vetting, and a study
showed 70% unreliability between forms completed twice
by the same authors.

Looking at why the ICMJE guidelines fail, Elise reported
that many authors are not aware of, ignore or disagree with
them. However, not even all journals use the guidelines: in
one study only 29% of 234 journals’ guidelines are based
on them. Even one member of the ICMJE committee
admits that the guidelines have serious flaws.

Publishing clinical trials:
Ethics and the pharmaceutical industry1

A Joint Symposium by the European Medical Writers Association and the Institute of Clinical Research

The Journal of the European Medical Writers Association

TheWrite StuffVol. 17, No. 2, 2008

89

by Nancy Milligan and Andrew Smith

1 This report of the joint conference will also be published in the ICR members' journal, Clinical Research focus

Elise also discussed guidelines by the World Association of
Medical Editors (WAME), which suggest that editors
should alert the author’s institution and share the informa-
tion on the WAME list-server. However, again, not every-
one is doing this; there is little incentive for publishers,
pharmaceutical companies and the scientific community.
The only people who are suffering are junior staff who are
excluded from authorship, and the public who are receiv-
ing distorted information.

Ghostwriting: What’s the problem?
David Healy, Professor of Psychiatry, Cardiff University

David Healy spoke on the drivers behind ghostwriting,
including the potential for a pharmaceutical “blockbuster”
to make or break a company and the increasing involve-
ment of specialist medical writers alongside (or instead of)
the independent investigators. He analysed the work of one
medical writing firm, contrasting the impact factors and
citation rates of their papers with other papers with the
same named authors, and concluding that their involve-
ment had had a significant influence.

He then considered the notion of ‘disease mongering’, and
the influence of early papers in defining guidelines for
future treatment, cementing the place of those treatments in
the market. He suggested that this underpins companies’
selection of authors and target journals.

David looked at studies on paroxetine (a selective sero-
tonin reuptake inhibitor (SSRI), one of his areas of inter-
est), in which many serious adverse events were not report-
ed, and showed correspondence relating to the articles,
demonstrating the conflicts of interest and their impact. He
further discussed a meta-analysis of suicidal acts with
SSRIs which was declined for publication and listed a
number of journals where his own articles were declined
for ‘legal reasons’ and fear of litigation.

He finished by stating that the altruism with which people
have taken part in clinical trials since the 1950s has been
undermined by the activities of pharmaceutical companies
in restricting the publication of their results.

Panel discussion
Closing the morning session, the speakers took part in a
panel discussion. The first two questioners asked why pro-
tocols are not routinely sent with article submissions and
why submitted papers are not routinely checked against
their registry entries. In both cases Harvey Marcovitch said
that this was simply a matter of insufficient resources, but
reviewers are now able to check.

The next questioner discussed ghostwriting, highlighting
the difference between preparing the paper with clarity and
following guidelines, and taking responsibility for the sci-
entific decisions, analysis and interpretation in the paper.
David Healy responded by saying that this wasn’t so much
the problem but that the raw data should be made publicly
available for verification. Delegates responded by suggest-
ing that this should be extended to all studies, not just those
sponsored by the pharmaceutical industry.

A delegate questioned the role of the regulatory authorities
in determining whether the full data from a study had been
made public. There was some disagreement on whether
regulators analyse study data or just examine expert
reports, and whether requested data is given, in full or in
part. Another delegate suggested that protocol and result
registries would aid this although David argued that the
raw data should be published rather than summary reports.
Harvey welcomed this development, but also expressed
anxiety about the completeness of the data, particularly the
reluctance of pharma companies to share commercially
sensitive information during a competitive time window.

A journal editor’s perspective of industry
practices
Trish Groves, Deputy Editor, British Medical Journal (BMJ)

Trish Groves, deputy editor of the BMJ, gave her view-
point as a journal editor. Trish discussed article placement
in journals, suggesting that primary research articles create
influence while secondary articles spread influence. She
talked about the journal acting as a gatekeeper, having its
own brand and commercial interests, and outlined the BMJ
brand of aiming to help doctors make better decisions; pro-
viding truthful, clear, and engaging writing; and taking a
tough stance on misconduct. She suggested that research mis-
conduct is widespread, but it is hard to detect and stop. She
also argued against the belief that journals are anti-pharma.

Trish went on to discuss transparency in reporting, men-
tioning a 2006 BMJ paper which suggested that industry-
sponsored reviews were of lesser quality than Cochrane
reviews, and how results were always in favour of the
sponsored drug. However, a similar study in 2007 suggest-
ed that things had improved, but there was still a problem
with the conclusions drawn from data. She suggested that
there is some ‘spin’ in all research articles and that there is
an argument that articles should end after the results section
to leave readers to draw their own conclusions from the
findings. The counterargument is that this would make arti-
cles difficult to read by not placing the results in context.

Her four simple points of advice for dealing with journals
effectively were: get to know the journal and their brand,
follow the editorial instructions and policies, ask the edi-
tor’s advice before submission, and don’t be afraid to tell
the truth; her phrase was “Life is messy; show us your
mess”. She also outlined the BMJ’s requirements for
papers on drug trials: transparency policy, request of the
protocol, statements, registration, and compliance with
guidelines.

The new Food and Drug Administration requirements on
registration and disclosure of trial results were then talked
about. For example, it is now a requirement to register the
trial (on clinicaltrials.gov) and provide tables (both raw
data and statistical tests) for outcome measures and infor-
mation on adverse events grouped by organ system. In
addition, results must be posted within a year.

Trish concluded by discussing transparency in secondary
(review and educational) research articles. At the BMJ
they ask: have you been asked to write this (referring to

The Journal of the European Medical Writers Association 90

TheWrite Stuff Vol. 17, No. 2, 2008

Publishing Clinical Trials: Ethics and the Pharmaceutical Industry

> > >

The Journal of the European Medical Writers Association

TheWrite StuffVol. 17, No. 2, 2008

91

Publishing Clinical Trials: Ethics and the Pharmaceutical Industry> > >

commissioning), have you been paid to write this, did a
professional writer work on this? She assured that even if
the answer to any of these questions is yes, the article will
still be considered for publication. It seems that it is the
transparency that is the key.

Publication policies: Why every company
needs one
Liz Wager, Publications Consultant, Sideview

Liz Wager’s presentation focused on publication policies
stating that every company should have one and keep it up
to date. Liz started by looking back to the ‘dark ages’ when
drug companies used to have a free rein with study data
and frequently used ghostwriters, but this meant that the
scientific record was distorted and consequently patients
suffered. Now things have changed, journal editors ask more
difficult questions and companies can be sued for non-pub-
lication of results. She also made the point that editors can
now publish damning reports if companies misbehave.

Liz went on to distinguish between professional medical
writers and ghostwriters and talked about the EMWA
guidelines, which state that the use of professional writers
should be acknowledged.

She then examined the risks of not having a publication
policy, these were: authorship disputes, delayed publica-
tions or rejections, poorly informed and inconsistent publi-
cation decisions, and negative publicity. Conversely, the
benefits of having one include: it is an efficient way of
working which survives despite staff changes, it facilitates
internal and external communication, and it strengthens
relationships with authors and editors. The importance of
devising this policy early enough and integrating it with the
protocol and study negotiations was also highlighted. She
suggested the process of developing a policy is also useful,
and that it should become part of a company’s brand and
identity (i.e. being ethical can be a selling point).

Liz went on to discuss various elements that should be
included in a publication policy. For drug companies, she
suggested: investigator contracts, access to data, author-
ship policy, commitment to publish all trials, and the right
to comment and/or delay trial registration. For agencies,
she suggested: policy for acknowledgements, process (e.g.
good publication practice [GPP]) and quality (e.g.
CONsolidated Standards Of Reporting Trials [CON-
SORT]) standards, avoiding redundant publication and pla-
giarism. She closed her presentation by running through
the guidelines available, including the Declaration of
Helsinki (which is committed to publishing negative find-
ings), ICMJE, EMWA, and GPP.

The view from ‘big pharma’
Valerie Siddall, Global Director of Publications,
AstraZeneca

Valerie Siddall closed the day by giving the perspective of
a pharmaceutical company. Valerie started by suggesting
that publication policy is about reputation, so everyone in
this industry should really care about it. She argued that
single events are behind headlines, and that single events

can affect reputations that may have been built up over
many years. She went on to suggest that publication poli-
cies should be clear, current, well-communicated, widely
understood, and followed.

Throughout her presentation, Valerie gave her ‘top tips’.
One of these was “if you have a publication policy, share
it” with internal staff and external providers (for example,
investigators, contract research organisations, collaboration
groups, authors, communications agencies/writers, licens-
ing partners). Valerie talked about giving careful thought to
communication and training in the publication policy, she
suggested important factors were: sponsorship at the most
senior level, having a passionate owner, targeting to your
audience, and making it relevant, interesting, and fun.

She then discussed factors important in the effectiveness of
a policy (coverage, clarity, consistency, level, differentia-
tion versus other pharma companies) and how staff and
agencies must follow the policy (compliance, use of inter-
nal audit group).

She concluded her presentation by suggesting that policies
are tested by getting the opinions of investigators and
authors, and reiterated the importance of keeping the poli-
cy current by using regular review cycles.

Panel discussion with Q&A
Some interesting points were raised in the panel discussion
at the end of the afternoon, based primarily on the topic of
publishing research results. One delegate thought that it
was worrying and impractical for pharmaceutical compa-
nies to have to publish all results, and that there would be
an information overload if all data were available in this
way. They went on to suggest that it would then be difficult
to distinguish what was relevant and what wasn’t.
Members of the panel suggested that it is most important to
publish trials related to marketed products; in other words
that it is ethical for companies to publish all data for a
product that is being sold. During the discussion, it was
also suggested that systematic reviews could be used to
prevent information overload and remove bias from
results. It was also pointed out that programmes such as
CDISC could be used to make raw data available. The final
discussions centred on whether there is an ethical obliga-
tion to publish and whether medical writers have a respon-
sibility to be ethical.

Conclusion
In conclusion, this proved to be a very interesting, lively,
and sometimes controversial day symposium, which was
enhanced by the interesting variety of speakers who all had
their own differing viewpoints on the current role of ethics
in publishing clinical trials. Here’s hoping that similar,
equally successful symposia will be organised jointly by
the ICR and EMWA in the future.

Nancy Milligan Andrew Smith
Dianthus Medical Limited Editor of Clinical Research Focus
London, UK Bourne End, UK
nmilligan@dianthus.co.uk andrew.smith@crfocus.org

I start this time with a word you might not expect to see

here: some. I recently edited a set of 130 narratives from

different authors in oncology patients, and some, as an

adjective, was often used not incorrectly, but inappropriate-

ly for the written context of our work. This is followed by

a few words about upon, much more about either, and

finally I explore the use of that innocent-looking word, nor.

All have one thing in common: not surprisingly, they are

used more loosely in spoken than in written English, which

means that care is due when using them in written texts.

Some
Three examples from narratives:

He had reported some headache in the 4 weeks before the
study treatment was started.

According to the patient, she had had some pain in the leg
before she was admitted to the emergency room.

She had had some diarrhoea after starting drug X and took
OTC loperamide without consulting her doctor.

“What is wrong with these?” you ask. Nothing is ‘wrong’

with them; but you can literally hear the patient speaking

here, and this illustrates very well that some used as an

adjective in this way is a constant feature of spoken

English, but that when you write it, the meaning is impre-

cise. The general feeling when speaking is that some used

in this way means that the symptom was not severe,

occurred infrequently or was transient. But what does some
really mean in these examples? A few episodes of

headache, or just slight continuous headache? Intermittent

pain, or just a dull ache, or a few episodes of shooting

pain? Continuous diarrhoea for 2 days or isolated episodes

over an extended period? Often when writing narratives,

you don’t know. Had the word some plus the symptom

been enclosed in inverted commas in these examples, it

would have been clear that the patient (or investigator, i.e.

CIOMS form) was being quoted and signals to the reader

that ‘We have only this information and cannot supply any-
thing more precise’.

Quote from a patient leaflet: You may have some blurred
vision for a short period after you start taking drug X.

What is this supposed to tell the patient? The culprit here is

not only some: what is a short period? Several hours, several

days? The intention is obvious: not to alarm the patient by

suggesting with some that blurred vision may occur, and

that it most likely will be mild and transient. Whatever the

case, the statement should be more precise, e.g.: You may
have mild blurred vision in the first few days after you start
taking drug X.

Either
Either is a real all-rounder: it can be an adjective, a con-

junction, a pronoun, or an adverb. When using either as an

adjective, take care that it cannot be misunderstood as a

conjunction:

The antiproliferative effect of the combination was com-
pared to that of either monotherapy on two breast carcino-
ma cell lines (EMT-6, 4T1) in a concentration range of 1 nM
to10 µM for DRUG A and 10 nM to 100 µM for DRUG B.

This sentence is complicated by the fact that the effects of

each drug as monotherapy were compared with those of the

combination, but the effects of the individual drugs were

not compared with each other. Maybe you were lucky and

read either as an adjective and therefore didn’t feel lost at

the end of the sentence. If you read it as a conjunction,

expecting an alternative introduced by or after the clause

following either, then you will have been lost at the end of

the sentence and had to backtrack. It is our business to

know when we might make readers backtrack, and avoid it

where we can. With the same word order, this could have

been avoided here by saying each or the individual drugs
instead of either.

You might also consider changing the word order: The
antiproliferative effect of the combination on two breast
carcinoma cell lines (EMT-6, 4T1) in a concentration
range of 1 nM to10 µM for DRUG A and 10 nM to 100 µM
for DRUG B was compared to that of either monotherapy.

With this word order, it is much less likely that either
would be read as a conjunction, but, for me, the ‘basic’ sub-

ject (The antiproliferative effect) is too far away from the

verb (was compared). The actual ‘compound’ subject in

this sentence is enormous. It stretches from The antiprolif-
erative effect to DRUG B because the information on the

cell lines and the concentration range are positioned before

the verb. So the problem with either may have been solved,

but the sentence itself has not been improved. I am still not

keen on either because what is really meant is both, so

would probably prefer both individual treatments. I am not

yet at the stage where I feel comfortable with monotherapy

in the plural.

Four letter words
and others (3)

The Journal of the European Medical Writers Association 92

TheWrite Stuff Vol. 17, No. 2, 2008

by Alistair Reeves

> > >

The Journal of the European Medical Writers Association

TheWrite StuffVol. 17, No. 2, 2008

93

Four letter words and others> > >

In the following example, either is used as a conjunction

together with its frequent conjunction partner or, indicating

a choice between alternatives: The Territory Managers will
return the specified items to CPG, or to Head Office, with
the appropriate forms, clearly marked either for reworking
or destruction.

Purists would say here that you should say for either
reworking or destruction, or, if you want to have either
before for, then for has to be repeated before destruction.

This is because they consider that the entire phrase for
reworking or destruction is governed by the either as a sin-

gle element and claim that a further possibility is required,

otherwise the sentence is incomplete: … clearly marked
either for reworking or destruction, or for filing in the central
archive. For me, the original sentence would only be misun-

derstood or held to be incomplete by a bad-willed reader, and

I don’t waste time correcting this sort of very marginally

incorrect positioning of either as a conjunction, unless I think

it will lead to confusion, which not often the case.

A further example of this is: After treatment of the animals
either with DRUG A or DRUG B as described above, they
received 5–bromo-2-deoxyuridine (BrdU) after the last
treatment to label mitotic endothelial cells.

Again, some might insist on … of the animals with either
DRUG A or DRUG B. At the risk of sounding to lax, I no

longer do.

An interesting conjunctional use of either in the sense of

‘not any more than the other’ is positioning it at the end of

a sentence as a linking word: Clearance of DRUG X was
rapid and there was no evidence of accumulation in plas-
ma; although clearance of the vehicle was much slower,
there was no evidence for accumulation in plasma either.

This is the sort of sentence you will hear every day. I stress

the word ‘hear’, because this is a good example of a cor-

rect formulation that you would not normally write in sci-

entific texts because it sounds too ‘spoken’. In conversa-

tion, you might say We didn’t find any impurities in the
sample, and your conversation partner might answer No,
we didn’t find any either (or Neither or nor did we, of

course). What is the solution if you want to express the

same idea in writing so it doesn’t sound spoken? Here are

two possibilities, but there are certainly more.

… although clearance of the vehicle was much slower,
there was also no evidence for accumulation in plasma, or

Clearance of DRUG X was rapid and there was no evi-
dence of accumulation in plasma, nor was there evidence
for accumulation of the vehicle, although it was cleared
much more slowly.

Example of either used as a pronoun: Clean the slides
thoroughly with fresh water or alcohol; either is suitable.

When used as an adverb, there is clear overlap with its

conjunctional use: Either reuse the slides after thorough
cleaning with alcohol or discard them.

Upon
I have yet to find an instance where the preposition upon,

frequently used when speaking, cannot satisfactorily be

replaced with on when writing in our context. Upon does

not sound ‘better’ than on. It is acceptable if it forms part

of a collocation, e.g. ‘to put upon’ (I don’t want to put upon

you, but …[=I don’t want to cause you unnecessary effort,

but…]), ‘Once upon a time …’, ‘The holiday season is

almost upon us’, but in almost all cases such collocations

are used only when speaking or in non-scientific writing.

Nor
Nor is a conjunction and is therefore a linking word. I was

recently asked whether nor is dropping out of common use

in English. My questioner had noticed that when ‘native

speakers’ used neither they ‘usually’ followed it ‘these

days’ with or. I have noticed this too, but would not say

that it is ‘usual’, and it happens mainly when people are

speaking. Either…or…, neither… nor… was what we

learned at school, and this still holds true for writing. Here

is an example from a text I edited:

Neither Method 1 or Method 2 was chosen; we selected
Method 3 because …

This should clearly be: Neither Method 1 nor Method 2
was chosen; we selected Method 3 because …. And I make

no exceptions to this when editing.

Nor without neither is a useful linking word, as in the

examples for either above and the following:

… and there was no evidence of accumulation in plasma,
nor was there evidence for accumulation of the vehicle.

The physician admitted that he had failed to measure the
blood pressure according to protocol, nor had he docu-
mented the ejection fraction correctly.

Note: When nor is used in the above way, the subject and

verb are always inverted (a rarity: a 100% rule in English).

Caution with nor: it can sound poetic or formal because of

the subject-verb inversion and because it can help in pre-

senting an idea in a compact phrase, a device often used in

literature. Its perhaps most illustrious use in English is in

the Rime of the Ancient Mariner by Samuel Taylor

Coleridge:

Water, water, every where,
And all the boards did shrink;
Water, water, every where,
Nor any drop to drink.

(often misquoted as: But or And not a drop to drink)

The necessary inversion of the verb and subject after nor
without neither is not a common device in English (the

most frequent use is in conditional phrases such as ‘Had we
selected the nonparametric model, we would have …, Were
we to opt for a twice-daily regimen, we might…). This can

lead to text sounding a little too ‘literary’: A marked
increase in AUC was not seen, nor was expected.

The Journal of the European Medical Writers Association 94

TheWrite Stuff Vol. 17, No. 2, 2008

Four letter words and others

This compact formulation is acceptable and grammatically

correct, but some authors prefer to avoid this type of for-

mulation in scientific texts. e.g.: A marked increase in AUC
was not seen, and (this) was not expected, or A marked
increase in AUC was not expected and was not seen, or the

very compact A marked increase in AUC was neither
expected nor seen.

The number of the verb after nor coupled with neither
depends on the number of the subject nearer to the verb:

A) Neither the study physician nor the study nurses were present
B) Neither the study nurses nor the study physician was present.
If both nouns are singular, the verb is in the singular; if
both nouns are plural, the verb is in the plural:

C) Neither the study nurse nor the study physician was present
D) Neither the study nurses nor the study physicians were present.

I must add, however, that when speaking, many people

(including me, as I am unfortunately not consistent

here) spontaneously use ‘were’ for examples B and C,

because the feeling is that the subject of the verb is a

plural idea.

Alistair Reeves

Ascribe Medical Writing and Translation
Wiesbaden, Germany
a.reeves@ascribe.de
www.ascribe.de

How to shorten text—we owe
it to our readers
A little thought can relieve the reader of a great deal of

stress. Consider the following:

Observation of neurobehavioural variables, automated
motor activity (CNS) and assessment of the respiratory
function were performed in male rats at <NameX> doses
of 0.5 mg, 1.0 mg and 2.0 mg/kg b.w. lipid-complexed
<drug>. The CNS variables were measured 5 min, 6 hrs
and 24 hrs post-dosing, whereas the respiratory measure-
ments were done 5 min, 15 min, 30 min, 60 min and 150
min post-dosing.

No effects were observed in any of the neurobehavioural
variables measured after the treatment with <NameX> at
any of the dose levels and time points tested. Likewise no
effects of <NameX> treatment, neither as a main treat-
ment effect nor as an interaction with the time were
observed demonstrating that the breathing activity, the
tidal volume and the ventilatory flow were not affected at
any of the dose levels and time points tested.

The first reaction is to make the following changes

(amongst others):

• Delete the unnecessary abbreviation ‘CNS’ in the

first sentence (It had been used before in the text to

denote ‘neurobehavioural variables’ and ‘automated

motor activity’).

• Use ‘h’ instead of ‘hrs’ as the abbreviation for

‘hours’ (‘hrs’ is not the scientific abbreviation, and

units are never used in the plural).

• Remove inappropriate definite articles, e.g. before

‘respiratory function’ in the first paragraph and

‘time’ in the second paragraph (controversial).

• Substitute ‘after dosing’ for ‘post-dosing’ (jargon).

• Change ‘neither’ and ‘nor’ to ‘either’ and ‘or’ in the

second paragraph (double negative because it says

‘no effects’ earlier in the sentence).

Then you start to think: but what are these two para-
graphs actually telling me? They are telling me: ‘We did

this and saw nothing’. Obviously the text cannot be

reduced to this, but it can be reduced by two-thirds and

retain the same message:

Neurobehavioural variables, automated motor activity
and respiratory function were assessed in male rats at
<NameX> doses of 0.5, 1.0 and 2.0 mg/kg b.w. lipid-com-
plexed <drug>. CNS variables were measured 5 min, and
6 and 24 h after dosing, and respiratory function 5, 15,
30, 60 and 150 min after dosing. No effects were
observed.
The first paragraph is simplified by:

• Removing the active linking voice by putting the

action in the sentence into a verb, in this case: ‘were

assessed’ instead of ‘Observation of … and assess-

ment of … were performed’, and choosing a new sub-

ject, in this case, the variables that were determined.

• Taking out the repetition of units.

• Taking out the confusing conjunction ‘whereas’: this

is too strong a linking word for this situation.

‘Whereas’ implies a degree of unexpectedness or

‘unusualness’, or that something special has to be

taken into consideration. This is not the case here:

all the author wanted was to list the measuring times

for different sets of variables, and the times for each

happen to be different, which is not surprising. This

is achieved by simple ‘and’.

And, as you see, the second paragraph can be reduced

from 72 words to 4, because the message you want to

leave with the reader is: No effects were observed.

Alistair Reeves
a.reeves@ascribe.de

The proverbial Shanks had the unfortunate problem, as I

do, that his name ended in an s1 (it is the same with a z or

an s that sounds like a z)—so what do you do to indicate

the possessive? Marcel Milcent of Rio de Janeiro, Brazil,

noticed in a past issue of TWS [1] that Karen Shashok

referred to Hames’ book in her book review, and asked

whether it should have been Hames’s.

What you do to form the possessive in such cases depends

on many factors:

• A rule you learned sometime but which you often see

and hear contravened, so you are unsure.

• How you feel.

• Whether the sibilant ending is preceded by a vowel,

whether the vowel is voiced, and whether the vowel

is long or not.

• Whether the sibilant ending is followed by a vowel.

• Whether you are speaking or writing.

Most of these influences are exerted subconsciously which

makes this a complex business. But then language and the

business of language are never simple. This is also the sort

of thing that overzealous editors just love to ‘correct’, so

people are sensitized to its controversial nature. We never

want it to look as if we ‘don’t know the rules’. One of the

rare occasions when you can actually ‘hear’ and ‘feel’ the

apostrophe is when one of these editors snootily crushes

you into red-facedness by tut-tutting and crossing out with

great relish the ’s you put after Jones when you wrote

‘Jones’s book’ (or the reverse). But what is wrong with

Jones’s book? And shouldn’t the editor be concentrating on

more important things?

The cast-iron rule enforced when I was at school in

England in the 1960s was: if the name ends in s, you add

just an apostrophe and say the name as if it did not have an

apostrophe (i.e. not rhyming with sez or zez at the end). So

Jeeves’ book—and not Jeeves’s (Jeevezez) book—was cor-

rect. Why then did I hear people saying: I hate Tom Jones’s

(Jonesez) songs? Why, whenever my grandmother missed

a bus, did she sigh and say: Well, it looks like Shanks’s

(Shanksez) pony again!2 (I never dared correct her!) And

why did I read about King Midas’ (not Midasez) daughter

in my book of Greek myths, and Laertes’ (not Laertesez)

father in Hamlet? I first assumed that this was something to

do with living in the North of England (and the funny way

we speak ‘up North’), but seeing St. James’s Park

(Jamesez) on the tube when visiting London told me that

this couldn’t be the case.

Every style guide contains rules and recommendations for

this, and you can find any rule or recommendation you

want in books and on the Internet. I have tried all of

them—and I still can’t decide.

I quote only the Chicago Manual of Style [2]. First it says

that the general rule is to add ’s to monosyllabic names,

and goes on to say: How to form the possessive of polysyl-
labic personal names ending with the sound of s or z prob-
ably occasions more dissension among writers and editors
than any other orthographic matter open to disagreement.
This definitely also applies to monosyllabic names, and is

one area where the exception does not prove the rule. This

sort of statement usually means in plain text: We are deal-
ing here with a lost cause where no-one will ever agree; we
should see to it that we are consistent within our own use
and patiently allow ourselves to be ‘corrected’ occasional-
ly by pedants. But do not waste your time ‘correcting’ oth-
ers: it’s not worth it!

They do, however, follow the above with advice worth fol-

lowing because at least it gives you something to go on: If
it (the polysyllabic name) ends with a z sound, treat it like
a plural (e.g. Dickens’, Hopkins’, Williams’); if it ends with
an s sound, treat it like a singular (Harris’s, Thomas’s,
Callas’s). If you think about it, this follows the way we

speak. I think we are much more likely to say I like

Hopkinz books than Hopkinzez books, for example.

So, according to the Chicago Manual of Style, Karen

Shashok should have written Hames’s (monosyllabic,

apply general rule), even though Hames’ looks fine to me,

and, I think, to many others; had she been writing about a

book by Dickens, Karen should have written Dickens’. The

Chicago Manual of Style and many other sources wisely

Definitely not
Shanks’ pony

The Journal of the European Medical Writers Association

TheWrite StuffVol. 17, No. 2, 2008

95

by Alistair Reeves

1 Good Writing Practice (GWP?) would be to enclose all the references to ‘s’ and ‘z’ and ‘sez’ and ‘zez’ sounds and all the examples here in inverted commas, but I think you’ll

agree that this would have made this text just about unreadable. So I have made them all italic instead.

2 ‘To take Shanks’s pony’ (as far as I am aware, always spoken as Shanksez) means to go on foot. I always imagined a poor Mr Shanks who could not afford horses or coaches

and had to walk everywhere who immortalized this saying. I had never thought of this before, but now I have looked it up and learned that the ‘shanks’ here are actually the

legs (as in ‘lamb shank’), so all it actually means is that you have to ‘use your own legs’.

The Journal of the European Medical Writers Association 96

TheWrite Stuff Vol. 17, No. 2, 2008

Definitely not Shanks’ pony

shrink away from suggesting how you might pronounce

these written formulations. Even though Dickens’ might be

appropriate when written, I can well imagine just

Dickenzez novels when spoken.

I hesitate to talk about rules, but I will stick my neck out

and say that the general pattern seems to be:

• Monosyllabic names (James, Reeves, Lars, Katz):

add just the apostrophe and say the name as it is said

without an apostrophe, or add ’s and say the name

with sez or zez on the end, whichever is appropriate

and whichever you prefer.

• Polysyllabic names (Anders, Summers, Peters,

Dolores): add just the apostrophe and say sez or zez at

the end if you want, but this is unusual (e.g. “Let’s go

to Anderz office” and not “Let’s go to Andersez
office”), unless the s is preceded by a long or stressed

vowel (e.g. Laertes’ [Laerteez] sword and not

Laerteezez sword, but Delius’s [Deliusez] music and

not just Delius’ music).

• People with names ending in –ce, -ze or –se make life

easy for us, and they gain an extra syllable in the pos-

sessive: Mace’s (Macez) conclusions, Furze’s

(Furzez) hypothesis, Chase’s (Chasez) film.

Now I know why my grandmother talked about Shanks’s

(Shanksez) pony (monosyllabic, so she added the ’s at the

end and transposed this to a spoken sez at the end—

although I expect she never thought about it).

I do not, however, follow one recommendation of the

Chicago Manual of Style to do with possessives and names:

When a proper name is in italic type, its possessive ending
is preferably set in roman:

Example: Boris Godunov’s impact on the audience.

Why make our business any more complicated than it is?

Whatever: this all sounds like yet another good reason to

get rid of the apostrophe in English. Try to be consistent

with this one (but I bet you won’t be!).

Alistair Reeves
Ascribe Medical Writing and Translation
Wiesbaden, Germany
a.reeves@ascribe.de
www.ascribe.de

References:

1. Milcent M. Vital signs. TWS 2008;17(1):29
2. Chicago Manual of Style. 15th Edition (2003). University of Chicago Press.

Chicago.

Bleeding nuisance
A quirk of English is that patients can suffer from bleed-
ing, nosebleeding, major bleeding or secondary bleed-
ing, but not bleedings, nosebleedings, major bleedings
or secondary bleedings, or, in fact, any bleedings at all.

Like information and advice, bleeding is used only as an

abstract noun, is therefore uncountable, and cannot be

used with the indefinite article (a, an) or in the plural.

Bleeding can usually be stopped rapidly by applying
pressure to the wound is correct use; The supplementary
items on the AE form must be completed for AEs that
involve bleedings is not.

The pressure of usage sometimes turns abstract nouns

into mixed nouns and makes them both countable and

uncountable; medication is an example of one such

noun. But this has not yet happened with bleeding. Bleed
is countable and the correct term to use: The patient suf-
fered three nosebleeds in the 24 hours after intake of
study medication; or The gastrointestinal bleeds
occurred in the duodenum.

Alistair Reeves
a.reeves@ascribe.de

Be particular about
particularly
Qualitative statements are never easy to write, and a

commonly used word in such formulations is particular-
ly. It is often used indiscriminately in conversation, but

I think you have to be particular about how you use par-
ticularly when writing—and think about what it really

means. For me, it is not appropriate here:

Drug X substance is a quantified extract from green tea
leaves of the species Camellia sinensis, containing
mainly tea polyphenols, including a family of related
flavonoids, particularly catechins.

I suspected that what the author actually wanted to say

here was consisting mainly of catechins or of which the
majority are catechins, but after speaking to her, it

emerged that she meant almost all of which are cate-
chins. This meaning is not captured by particularly in the

original sentence. ‘But I copied it from a paper published

by a native speaker …’ was her response. No comment.

Alistair Reeves
a.reeves@ascribe.de

The Journal of the European Medical Writers Association

TheWrite StuffVol. 17, No. 2, 2008

97

In the Bookstores...

Nice book, useful guide
Silvia M. Rogers. Mastering
Scientific and Medical Writing. A
Self-help Guide. Heidelberg:
Springer, 2007. ISBN 978-3-540-
34507-7 (Paperback). Euro 26.70
GBP approx. 21.06. 147 pages.

The weight of experience in an

objective work. This was the

shortest (and most faithful) defini-

tion I could find for this book

from Silvia M. Rogers. The author

brought her knowledge in the field and her teaching skills

together, and fused them into an easy-reading, straightfor-

ward piece. She had the obvious advantage of lecturing on

scientific writing, thus having the opportunity to identify

the issues students feel more difficulty on, but this does not

diminish her accomplishment.

The book is composed of eight chapters followed by six

appendices and 12 exercises. The first chapter gives us ori-

entation about good versus poor scientific writing, setting

some goals to be addressed further on. The part on “The

Plain Language Movement” is a good reminder of the

efforts towards high quality, less bureaucratic scientific

writing. “The BASO Pyramid of Scientific Writing” part is

an example of the didactical armamentarium the author

uses in her classes. A section about myths and misconcep-

tions pays attention to the errors that remain due to tradi-

tion and confusions between different languages.

The next two chapters focus on orthography, punctuation

and grammar, with regard to the characteristics of scientif-

ic texts. The simplicity with which the text runs and the

objectiveness of what is conveyed made me enjoy this usu-

ally dull part of any book or manual. Perhaps, as a non-

English speaker I tend to value this part more than others

do (as they have grown “inside”). A saying in the back

cover states: “Although the book addresses certain issues

more troublesome to scientific communicators of a non-

English language origin, the guide will be of equal benefit

to those whose first language is English.” I cannot tell as an

outsider, but I believe this will be proven true. Anyway, it

is useful piece of information, and the book can be used as

a guide as well, so when in doubt, one can take a peek.

The following chapter addresses style. It is incredible how

sometimes one knows exactly what to do, and yet one gets

tempted by bad habits to go in the opposite direction, as if

making infinite sentences, full of prepositions and modi-

fiers, and overusing of the passive voice would provide the

text with the nobleness worthy of the related scientific

work. Silvia Rogers gives us (I include myself in the

tempted souls) a polite, wake-up “punch in the stomach”

by remembering that the readers are the main goal, and

what annoys them hampers the dissemination of informa-

tion, just what the text author does not want. We Brazilians

(I am not French, despite the name) use the passive voice

extensively in any formal document; avoiding it in

Portuguese feels almost disrespectful. Some habits are

harder to brake than others.

The concern about discrimination in scientific writing is

the scope of one chapter. The author shows “usual” phras-

es and citations that carry sex, race or age derogation and

may offend the reader, and how to avoid them. Another

chapter focuses on quoting published material—an ever-

lasting matter. A glance at the pros and cons of reference

manager tools is given.

The appendices and the exercises are to be considered

more than complementary. The former make the book a

guide to look up when in need, ranging from punctuation

and general rules to awkward phrases to avoid, and lists of

academic degrees and honors. The appendix 10.5, “A

Light-hearted View of Scientific Jargon”, gives the book a

touch of humor. The exercises are of extreme help to rein-

force the ideas of their respective chapters and strengthen

knowledge.

My advice to the readers would be: read it all once, includ-

ing the appendices; do not skip the exercises; keep the

book with you when you are writing to clarify any doubt;

when you finish the manuscript, run a checklist on it with

the book’s rules and tips and make sure you followed them.

It is a thin book you can take everywhere. It is a complete

guide you should read always.

Marcel Milcent
Niterói, Rio de Janeiro, Brazil
milcent@sciencetranslate.com
www.sciencetranslate.com/En-main.html

Keywords for Mastering Scientific and Medical
Writing. A Self-help Guide

• Medical writing

• Non-English professionals

• Non-English students

• Scientific publications

• Scientific writing

Spot the difference
1) All pivotal toxicological studies were designed and con-

ducted in full compliance with current GLP regulations.
2) All pivotal toxicology studies were GLP-compliant.

There isn’t one. 40% of the original sentence says exactly
the same!

Alistair Reeves
a.reeves@ascribe.de

Writing a manuscript is quite a challenge. When you have

almost finished writing your manuscript, you need to think

about the next step which is to decide where to publish it.

In an ideal world this would be the first step but in reality

clients prefer to see the manuscript before they decide

where to publish it. When adapting the manuscript to the

specific journal style, consider your intended audience.

Each journal has specific instructions for the submission of

manuscripts for publication. The easiest way to access

these instructions for authors is via the journal homepage.

The instructions usually specify the length of a manuscript

and, however difficult it may seem, you should avoid sub-

mitting a manuscript that is appreciably longer or shorter

than specified. It is worth the effort to cut out every unnec-

essary word or phrase. Be precise and define the take-home

message clearly!

I have put together a selection of articles, blogs and web-

sites on publishing manuscripts and on Open Access

Journal Publishing. These provide some useful tips and

advice from the experts to help you to make your manu-

script stand out.

Articles to help you preparing a
manuscript for submission:
How to write a scientific paper--a rough guide to getting

published:

(http://www.pubmedcentral.nih.gov/

articlerender.fcgi?artid=1511068)

Ten Simple Rules for Getting Published:

(http://www.pubmedcentral.nih.gov/

articlerender.fcgi?artid=1274296)

Blogs:
http://network.nature.com/blogs/user/mfenner

Gobbledygook: This is a blog on scientific publishing in

the Internet age. General issues on how to write a good sci-

entific manuscript are discussed. Hot topics like fraud in

research are also covered.

(http://network.nature.com/forums/

askthenatureeditor/567)

Join the discussion with the Nature editors: is language a

factor that determines if you get published? Is a nicely

written paper more likely to be considered for publication

in the peer review process? Clearly, authors for whom

English is not their first language face specific difficulties

in writing a manuscript. It is a challenge to write precisely

in a language that is not your first language. If you want to

take part in the lively discussion on this important topic

then visit the public forum “Ask the Nature Editor”:

http://www.doaj.org/

Directory of Open Access Journals: this is a directory of

free, full text, quality controlled scientific and scholarly

journals. You can increase visibility via Open Access. The

aim of Open Access Publishing is to ensure immediate

online access to the full text of research articles. Readers or

their institutions are not charged for access. Open Access

journals perform peer review and make the approved con-

tents available to all. Many traditional journals offer now

an 'Open Access' or hybrid publishing option. In order to

stay abreast with the new developments in the world of

Open Access Publishing, I recommend the following blog:

http://www.earlham.edu/~peters/fos/fosblog.html

Once you have submitted your manuscript to the journal,

the review process varies depending on the journal (e.g.,

whether the submission and review process is carried out

online or not). Good luck with your manuscript!

If you find a page or a blog that should be mentioned in the

next issue, or if you have any other comments or sugges-

tions, please email me at: joeyn@web.de.

Joeyn M. Flauaus
Trilogy Writing & Consulting GmbH
Frankfurt am Main, Germany
joeyn@web.de

Getting
published

The Journal of the European Medical Writers Association 98

TheWrite Stuff Vol. 17, No. 2, 2008

Webscout:

by Joeyn Flauaus

A recipe for writing
‘Materials and Methods’
Failure to include enough detail in the materials and

methods section of a biomedical manuscript makes this

section of the manuscript the one most often responsible

for a journal rejecting a manuscript. An article published

earlier this year in the medical writing tips section of

Chest provides an excellent recipe for ensuring that writ-

ing your materials and methods section is a ‘piece of

cake’.

See: Foote M. Materials and methods: a recipe for success. Chest
2008;133(1):291-3. Available at:

http://www.chestjournal.org/cgi/content/full/133/1/291

Regular readers of Journal Watch will know that it’s usual-

ly written by one of my highly trained team of medical

writers, not by me. But since I’m such a generous boss, I’m

giving my team the day off and writing this one myself.

Well, actually, the articles I’m going to describe in this arti-

cle have piqued my interest to such an extent that I can’t

resist writing it myself.

So what are these fascinating articles? The first is an arti-

cle in JAMA published in April by Ross et al, which

described an analysis of Merck’s authorship practices,

based on documents obtained during litigation against

Merck [1]. I’m also going to discuss a couple of editorials

that appeared in response to it: one in the same issue of

JAMA, written by JAMA editors [2], and the other in

Nature Biotechnology [3].

The stated objective of Ross et al’s article was to ‘describe

the practice of guest authorship and ghostwriting related to

rofecoxib’. A good place to start would be to define ‘guest

authorship’ and ‘ghostwriting’. As most EMWA members

will know, a guest author is someone who is listed as an

author on the paper but has not made sufficiently substantial

contributions to the paper to deserve authorship status, and a

ghostwriter is someone (usually a paid medical writer) who

has written the paper and not been acknowledged for their

work, either as an author (often inappropriate anyway for

medical writers) or even through a mention in the acknowl-

edgements section (which is always appropriate).

Ross et al do indeed start there, and their definition of guest

authorship is sensible enough: ‘the designation of an indi-

vidual who does not meet authorship criteria as an author’.

OK, that’s not completely precise, as there is no universal-

ly agreed definition of authorship criteria (although the

ICMJE criteria are widely accepted as the best definition

we have), but that’s the way the world is and there’s not

much that Ross et al can do about it. However, their defi-

nition of ghostwriting is more problematic: ‘failure to des-

ignate an individual (as an author) who has made a sub-

stantial contribution to the research or writing of a manu-

script’. The problem there is that professional medical

writers frequently don’t merit designation as an author, but

rather a mention in an acknowledgements section. Ross et

al’s failure to appreciate that important point leads to many

problems with the interpretation of their results.

Another limitation of their paper is that they don’t actually

present any numerical results relating to guest authorship

and ghostwriting. We are told that the practices were ‘fre-

quent’, but nowhere are we shown actual numbers or per-

centages. Much of the paper is given to examples of sup-

posed guests and ghosts in individual papers, but we have

no information on how representative those papers are.

And some of the examples aren’t very convincing. An

external author appears to be assumed to be a guest if there

is evidence that a Merck employee drafted the manuscript.

That’s applying an unusually broad definition of guest

authorship. Only one person can draft a manuscript, so by

that definition, every paper that’s ever published with more

than one author would have guest authors. Provided some-

one makes important intellectual contributions, there is no

reason why that person can’t qualify for authorship even

without drafting the paper.

What constitutes an ‘important intellectual contribution’?

It’s hard to say. There is no universally agreed definition.

Ross et al maintain that if an author makes only ‘minor

edits’ to a draft, that doesn’t count. I’m not convinced. A

medical writer who is not qualified to write about the sub-

ject, but is nonetheless good at her job, may write an excel-

lent first draft that needs very little editing. No-one would

want the author to make sweeping changes just for the sake

of it, if in fact the draft is already pretty good. But it is

nonetheless important for an expert to validate the work of

the medical writer, even if few changes need to be made to

a draft, and I would argue that that constitutes an important

intellectual contribution. It is, of course, possible that the

supposed guest authors had already made some contribu-

tion before the first draft was produced, as indeed is recom-

mended in the EMWA guidelines [4].

As an aside, we can get some idea of what the authors of

the paper consider to be important intellectual contribu-

tions from looking at their own output. One of the authors

of the paper, Harlan Krumholz, was a named author on 70

papers indexed in Medline that were published in 2006

alone. That’s more than one a week. On the assumption

that Dr Krumholz has other things to do besides writing

papers, I think we can assume that his ‘important intellec-

tual contributions’ don’t take very long.

Examples of ghostwriting are equally woolly. We are given

evidence that a medical communications company was

involved in writing some of the papers, and this is present-

ed as automatic evidence of ghostwriting. According the

definition of ghostwriting accepted by EMWA and other

bodies such as the World Association of Medical Editors

Ghostwriting

The Journal of the European Medical Writers Association

TheWrite StuffVol. 17, No. 2, 2008

99

Journal watch:

by Adam Jacobs

The Journal of the European Medical Writers Association 100

TheWrite Stuff Vol. 17, No. 2, 2008

Ghostwriting

(WAME), it would only be ghostwriting if the medical

writers were absent from the acknowledgements section,

but we are not told anything about whether the medical

writers are acknowledged or not. One of my greatest

annoyances with Ross et al’s paper is that it presents pro-

fessional medical writers as automatically a bad thing, and

completely fails to recognise that, when properly acknowl-

edged, they have a perfectly legitimate role.

The conclusions of the paper don’t follow from the data.

We are told that ‘Merck used a systematic strategy to facil-

itate the publication of guest authored and ghost written lit-

erature’. That’s quite a leap of faith from seeing that some

papers might have had guest authors and ghostwriters to

saying that there is a ‘systematic strategy’, for which no

evidence whatsoever is presented. One might be tempted to

speculate that if Ross et al had had the benefit of a profes-

sional medical writer to help with their paper, such logical

fallacies could have been avoided. One sensible conclusion

they do draw, however, is that medical writing assistance

should be fully disclosed, although disappointingly, they

present this as if it were their novel idea. This was, of

course, an important part of the EMWA guidelines, pub-

lished in 2005 [4], and also mentioned in the GPP guide-

lines in 2003 [5], and I’m pretty sure that the GPP authors

weren’t the first to think of it.

Perhaps none of this should be too surprising, coming from

a group of authors involved in litigation against Merck

(who, to their credit, are at least completely honest about

that involvement). What is frustrating is that the tone of the

article by Ross et al is mirrored by the accompanying edi-

torial by DeAngelis and Fontanarosa [2]. There is again a

presumption against Merck, with statements such as how

Merck ‘manipulated’ publications, despite a complete lack

of evidence that a single article was ‘manipulated’ in the

sense of inappropriate influence of the content. The edito-

rial also reiterates JAMA’s previously published and utter-

ly bizarre policy that all industry-sponsored studies sub-

mitted to JAMA for publication must have been independ-

ently analysed by an academic statistician. It’s not clear

whether the academic statisticians are supposed to do this

out of the goodness of their heart, or if they are not, how

they are to maintain their independence while being paid

by the pharma company. But more importantly, there is a

worrying assumption by JAMA here that analyses by

industry statisticians are somehow less trustworthy than

those by academic statisticians. Anyone who appreciates

the highly regulated environment in which industry statis-

ticians have to work will find that assumption as astonish-

ing as I do.

The editorial in Nature Biotechnology [3] takes a much

more balanced approach. It makes some of the same points

I have made above. It also points out that the data in Ross

et al’s paper come from documents collected a good few

years in the past (the cut-off date for the documents exam-

ined was 2004), and a lot has changed since then. At the

time of the earliest documents (1996), no-one thought

much about ghostwriting. Things have changed greatly in

the present decade, with the publication of GPP guidelines

in 2003 [5] and the EMWA guidelines in 2005 [4], and a

whole host of other commentaries as well. Perhaps if some

of Merck’s papers were ghostwritten, it is more to do with

the fact that no-one had appreciated the need for trans-

parency then, rather than any ‘systematic strategy’.

The Nature Biotechnology article also highlights the

important roles that journals have to play in ensuring all

contributions to papers are properly acknowledged and

transparent. The JAMA editorial makes much of how

dreadful it is that medical writers’ contributions go unac-

knowledged, but very few journals ask specific questions

about the role of medical writers, and those who do so have

only started to do so recently. I am currently involved in an

international team of medical writers who have been

preparing a checklist designed to help journal editors assess

whether a medical writer has been involved in a paper, and,

if so, whether that involvement was ethical and appropriate,

and thus to ensure proper acknowledgements are given in

the paper. We intend to publish this checklist soon (watch

this space!), and hope that journal editors will take it up to

help make ghostwriting become increasingly rare as medi -

cal writers are properly acknowledged for their role.

Now, given some of the flaws in their paper, it is tempting

to dismiss the article by Ross et al as simply anti-industry

rantings and thus something that we can happily ignore. In

my opinion, this would be a mistake. Although it is certain-

ly true that there is much unfounded industry-bashing in

the article, there are also some genuine and important crit-

icisms hidden among it. For example, there is at least one

example of a paper that was apparently written in complete

first draft form before the named author was identified. If

true, that is something I certainly would not condone, and is

a clear breach of the EMWA guidelines. If Merck did write

papers in this way in the past, I very much hope they no

longer do. And whether or not ghostwriting is as common

as Ross et al would have us believe, there is no doubt that it

still exists, so there is no room for us to be complacent.

So, despite the temptation to go on the defensive when

faced with an article like the one by Ross et al, we should

resist that temptation, and redouble our efforts to make sure

that the manuscripts we produce are absolutely in accor-

dance with best practice. This means not only that the role

of the medical writer must be transparent, but that the

named authors must play a genuine part in the development

of the manuscript. Recently, and particularly while writing

this article, I have been thinking about the way we prepare

manuscripts at Dianthus Medical. While I am confident

that we ensure named authors play their full part in devel-

oping manuscripts, I have nagging doubts about whether

we could prove it if any of our clients were to find them-

selves in a similar position to Merck, with all their docu-

ments opened to public scrutiny. Our regulatory writing is > > >

The Journal of the European Medical Writers Association

TheWrite StuffVol. 17, No. 2, 2008

111

Ghostwriting> > >

101

thoroughly documented at every step of the way, to ensure

compliance with Good Clinical Practice (GCP), but our

documentation is less thorough in the unregulated process

of manuscript development. One of my next tasks will be

to review our SOPs to ensure that author involvement is

always thoroughly documented. If you are involved in

writing manuscripts, could I suggest that this could be a

good time to look at your SOPs with a similar eye?

As a final thought, at the recent EMWA conference in

Barcelona, I led a lunchtime discussion session devoted to

the articles I have described here. I went into it expecting

lively discussion, but it was rather sedate. With hindsight,

I should have realised that lively discussion was not to be

expected: there is nothing controversial in the ghostwriting

and guest authorship debate. Almost everyone agrees that

guest authors and ghostwriters are a bad thing. The chal-

lenge for all of us is to ensure that the unethical practices that

still persist be rapidly consigned to the dustbin of history.

Adam Jacobs
Dianthus Medical Limited
London, UK
ajacobs@dianthus.co.uk

References:

1. Ross JS, Hill KP, Egilman DS, Krumholz HM. Guest authorship and ghost-

writing in publications related to rofecoxib. JAMA 2008;299:1800–1812

2. DeAngelis CD, Fontanarosa PB. Impugning the integrity of medical science:

the adverse effects of industry influence. JAMA 2008:299:1833–1835

3. Anonymous. Nothing to see here. Nature Biotechnology 2008;26:476

4. Jacobs A, Wager E. European Medical Writers Association (EMWA) guide-

lines on the role of medical writers in developing peer-reviewed publications.

Curr Med Res Opin 2005;21:317–321

5. Wager E, Field EA, Grossman L. Good Publication Practice for

Pharmaceutical Companies. Curr Med Res Opin 2003;19:149–154

Ghost management:
Beyond ghostwriting
“Ghost management of medical research and publish-
ing: when pharmaceutical companies and their agents
control or shape multiple steps in the research, analysis,
writing, and publication of articles.”

This definition was coined by an essay in PloS Medicine1

which considers the extent to which the entire medical lit-

erature and research behind it is managed by the pharma-

ceutical industry for marketing purposes. The writing of the

manuscript may not be the key point at which behind-the-

scenes influence is exerted; study design, statistical analy-

sis, or the choice of placement of manuscripts may be

equally important. Compounding this some publication

planning firms that service the industry are part of business-

es run by publishers, e.g. Excerpta Medica which advertis-

es that its “relationship with Elsevier allows…access to edi-

tors and editorial boards who provide professional advice

and deep opinion leader networks.” This is not uninterest-

ing in view of the Committee of Publication Ethics’

(COPE)—an editors’ organisation that promotes publica-

tion ethics in peer-reviewed journals—recent announce-

ment that it has entered into a partnership with Elsevier.2

The article points out that twice as much funding is pro-

vided by industry for clinical trials and related research

than by not-for-profit organisations. 70% of industry

funding is allocated to CROs and 30% to academic

researchers. The CRO research is by its nature ghostly

because CROs do not own or take public responsibility

for the data and conditions relating to academic research

funding such as absence of full access to data allow for

ghost management.

The conclusion reached is that as articles in medical

journals have real effects on physician prescribing

behaviour ghost management exerts a huge force on the

shape of scientific opinion on new drugs and does so in

the service of marketing.

1 Sismondo S. Ghost Management: How much of the Medical Literature Is Shaped

Behind the Scenes by the Pharmaceutical Industry? PLoS Med2007;4(9): e286. Available

at (http://medicine.plosjournals.org/perlserv/?request=get-document&doi=10.1371/

journal.pmed.0040286)

2 See http://www.publicationethics.org.uk.

Can things do anything but
develop over time?
The passage of time from one state to a later state is

inherent to the meaning of develop, so adding the adver-

bial phrase over time in this sentence adds nothing to the

meaning of develop: CRPV-induced papillomas in rab-
bits become strongly keratinised and develop a crusty
appearance over time, which may have compromised
drug delivery to the affected skin layers. The author here

actually wanted to bring in the idea of slowly, and my

empirical observation is that this is usually the intent

when over time is thoughtlessly tagged on to the verb

develop. If this is what you want to say, you should say

it, and better still: quantify it in some way if you can. In

this case it was possible: … and develop a crusty
appearance after about 10 days of treatment.

Alistair Reeves
a.reeves@ascribe.de

How to save three words
It is never necessary to say over a period of.
Drug X was investigated in two groups of three female ani-
mals (0.1 mL or 1.0 mL 3 times daily) over a period of 9 days.
Just say for 9 days and you save your reader three unnec-
essary words—every time!

Alistair Reeves

a.reeves@ascribe.de

The Journal of the European Medical Writers Association 102

TheWrite Stuff Vol. 17, No. 2, 2008

Academic titles revisited
When I wrote a short piece [1] for the “Titles” issue last
year, I never imagined I’d be writing a sequel to it. But
recent developments in the German scientific community
forced me to tackle the issue of academic titles again.

At least seven American scientists working in different
institutes of the Max Planck Society in Germany have
been charged with misusing the title ‘Dr’ as reported by
the Washington Post [2]. Apparently, these scientists (and
I’m sure many others before them) simply assumed hav-
ing a PhD from an American institution grant them the
same ‘title’ privileges as their German colleagues enjoy.
An honest and excusable mistake, surely.

The criminal charges were based on a late 1930’s law
which stipulates that only people with a doctorate or med-
ical degree granted by German universities are allowed to
use ‘Dr’ as an honorary title. The law has since been
revised to include degrees from European universities
outside Germany.

The incident has caused embarrassment to the Max
Planck Society as well to the German central office for
foreign education in Berlin. Some of these scientists have
been long-term residents of Germany and occupy leading
positions in the country’s research institutes. Recommen -
dations have been made to drop the charges and change
the law to include American institutions. However, the
amendment, according to the Post, will only apply to
“people with degrees from about 200 U.S. universities
accredited by the Carnegie Foundation for the
Advancement of Teaching. Anyone with a PhD from
Canada, Japan or the rest of the non-European world
would still be excluded” [2]. I don’t completely agree
with this statement. Anybody who wishes to use his or her
foreign degree in Germany can request a state education
ministry to evaluate whether that degree is valid under the
German system.

When I moved to Germany in 1998, the first thing I did
was to check whether my PhD degree from Belgium was
‘ankerkannt’ or recognised by the German educational
system as equivalent to a German PhD. I had the luck that
recognition of degrees granted by educational institutions
within the EU was had already been in place since
February1995, according to a document sent to me by the
Hessisches Ministerium für Wissenschaft and Kunst
(Ministry of Science and Arts of the state of Hessen).
Even universities in non-EU countries like Switzerland,
Norway, Iceland, the Vatican, and Hungary (a non-EU
member then) were already included in the list of recog-
nised institutions at that time. To make a long story short,
I was allowed to use the ‘Dr’ title without a certificate to
prove my degree’s worthiness.

A friend’s MSc in Microbiology earned at the University
of the Philippines was deemed to be only equivalent to
‘Vordiplom’—basically the first 2 to 3 years in the
German university education—by the Hessen ministry.
This disqualified her from enrolling in a PhD programme

in Germany. My German husband’s PhD degree in com-
puter science at the University of Auckland in New
Zealand, however, passed the rigorous process of recog-
nition in his home state of Saarland. He was issued an
official certificate by the state granting him the right to
use the title ‘Dr. rer. nat./Univ. Auckland’.

What I’ve done here was summarise the experiences of
three different people who went through this validation
process. I think this issue is highly relevant to many
German-based EMWA members who earned their
degrees outside the European Union. A disgruntled col-
league or displeased client can use this law to cause a lot
of trouble. The process is long, costly, and may not give
you the results you want. But in the end, you have your
ass covered, if I may use this crude term.

Although I personally think the Germans’ preoccupation
with titles is rather exaggerated, I can understand why
they are wary of foreign degrees. The threat of falsified
credentials is even more pronounced now than it was 70
years ago. We all know that online degrees are instantly
available to anybody willing to pay for them.

One American scientist admitted to the Post that he was
aware “there is a legal way for foreign PhDs and MDs to
register for permission to use the appellation, but he has
never bothered” [2]. The German American Law Journal
described the case of a “graduate of English institutions
and renowned translator of legal documents who prac-
tices in Germany refused to deal with the formalities and
fees required for recognition of her titles in Germany and
suffered the consequences” [3].

My request for validation of my degree was a pre-emptive
move on my part. Coming from a developing country, I
was always used to have my documents and credentials
scrutinised, even questioned in the developed world, from
my visa to my driver’s licence.

I think that the order of the day is for people to practice
humility. Germans should stop touting their titles around
like crowns and foreigners coming to Germany, regard-
less of their status back home, shouldn’t assume too much
but should bother, deal with and show a little bit of
respect to their host country’s laws and traditions.

Raquel Billiones

Zurich, Switzerland

medical.writing@billiones.biz

References:

1. Billiones, R. A title to have and to hold. The Write Stuff 2007 16(4):177.

2. Whitlock C, Smiley S. Non-European PhDs in Germany find use of 'Doktor' ver-

boten. Washington Post March 14, 2008. Available at (http://www.washington

post.com/wp-dyn/content/article/2008/03/13/AR2008031304353.html). Accessed

21 May 2008

3. Dr. SJD or PhD in Germany. German American Law Journal, American edi-

tion. March 14, 2008. Available at (http://galj.info/2008/03/14/#0314-title-

protection.txt). Accessed 21 May 2008.

Towards the end of my last contribution about my first
steps into freelance medical writing, I discussed taxes, laws
and legal structures. I will start this article with some more
and no less exciting issues, such as insurance and general
terms and conditions. Later on, I will report on how I
acquired my first clients.

Liability, general terms and conditions,
and insurances
Is liability a concern? Is it true that the longer you work as
a freelance medical writer, the more you expose yourself to
potential liability? Some companies now expect free-
lancers to have professional liability insurance. Sometimes
a liability clause in the client’s contract requires the writer
to indemnify the client’s company for any judgment, dam-
age cost, and expense. Until now, I have not been faced
with such a clause, and nobody has asked me to take out an
insurance policy. But I have had this question on my mind
since I got started: I do not hold a law degree and I do not
have a lawyer on speed dial—do I need an expensive insur-
ance policy? I think liability is one of the most discussed
issues among freelance writers. Please do not expect me to
provide a conclusive answer.

When I consulted an insurance agent, I discovered that
insurance actuaries do not have a medical writing catego-
ry. Therefore, I needed to explain what medical writing
actually means. As long as I talked about research articles
or marketing texts, they categorized me as a journalist and
offered me reasonably priced insurance. The moment clin-
ical trials, drug approval or package leaflets were men-

tioned, the alarm bells started ringing—and the premium
increased more than dramatically.

Freelance medical writers wear different hats. Writing,
editing, proofreading in the regulatory or the marketing
area: it may depend on the field of your business activity if
you need liability insurance. Insurance against personal
and property damage may additionally be useful if the
office of your major client is furnished with priceless Ming
vases, or if you welcome clients in your home office and
your currish dog does not like strangers. Interestingly,
indemnity policies often include passive legal protection.
This means that claims are examined and handled by the
insurance company first, and unjustified claims can be
rejected without the need of a lawyer. Germans like their
security quite a bit, so you will not be surprised that I am
still occupying myself with such insurance matters.

I came to the conclusion that I could waive liability insur-
ance for the moment. I decided to reduce my personal lia-
bility firstly by avoiding liability clauses like those men-
tioned above and secondly by drawing up general terms
and conditions (allgemeine Geschäftsbedingungen, or
AGB, as they are abbreviated in German). As far as I know,
a freelancer is not obliged to provide general terms and
conditions. But if you do so, they should be stated in legal,
watertight terms. The help of a lawyer might be required.

My general terms and conditions cover my own responsi-
bilities, the duties of the client, and also copyright matters.
Most importantly, they ensure that the client is responsible
for checking the texts for errors and inaccuracies and, fur-

Finding my feet as a
freelance writer

The Journal of the European Medical Writers Association

TheWrite StuffVol. 17, No. 2, 2008

103

by Stefan Lang

Out on our own: From
freelancers for freelancers
We were very pleased to have such a good turnout at the

Freelance Business Forum in Barcelona this year (although

we did miss a few familiar faces!). Read Alison McIntosh’s

report on our very full agenda (thanks very much, Alison!).

It is a shame we have to squeeze this event in after work-

shops and before evening leisure, but it is the best way to

maximise attendance.

This issue also sees the continuation of Stefan Lang’s

series on setting up as a freelance writer in Germany, where

he looks at general terms and conditions of business, insur-

ance, finding clients, and invoicing. Debbie Jordan, a free-

lance member for many years and known to many of you

for her workshops and contributions to TWS, has answered

our ‘Ten questions’ this time. Contrary to previous contrib-

utors, she gives a resounding ‘No’ to the question of

whether she would ever consider working for a company

(again) as a fulltime employee. We can understand why!

Alistair Reeves
a.reeves@acribe.de

and
Sam Hamilton
sam@samhamiltonmwservices.co.uk

thermore, that the client generally accepts responsibility
the moment he or she signs off on my work. In Sam
Hamilton’s article “Presenting freelance support for the
freelance membership”, you will find additional points that
should be included in freelance medical writing agree-
ments [1]. I believe that medical writing has a fairly low
exposure to liability claims if one carefully considers these
points. You may not need an expensive policy, but, as
already said, it depends on your business area.

One final comment concerning insurance before I drop this
subject: as a freelancer in Germany, you do not have to pay
unemployment insurance. However, since February 2006,
you can do so voluntarily. If you plan to go freelance, you
should consider this possibility because the monthly contri-
bution is low and does not depend on your actual income.
You have to file an application for voluntary unemployment
insurance at your local employment office by no later than
one month after you registered as self employed.

Clients and how to find them
Liability claims, lawyers, and more and more insurance—
sounds like I was running out of money before I ever saw
my first client! Time to ask how to find any.

There are hundreds of how-to books written by real experts
offering secrets of success. Thousands of websites disclose
the ultimate marketing programme: newsletter services,
cold calls, give-aways, Internet marketing, yellow pages,
business cards, and networking. Before I could check out
any of these promising tools I ran into my first client: a for-
mer colleague, and also a writer, who works for a research
organisation asked me to assist them in writing some arti-
cles. Very soon, some brochures and website content were
added. I was occupied for weeks. Moreover, while working
on the websites, I came in contact with a web design
agency that brought me a further assignment.

First, I praised my luck in finding clients just by chance.
Then I realized that it was not a lucky coincidence but
rather the consequence of a fledgling network. I was stag-
gered: “Networking? Not me! I do not belong to the pin-
striped suit-wearing business people, who meet for break-
fast at an espresso shop”. Far from it! I learnt that a net-
work at its simplest level consists of the people around
you. If you have more than the names of your personal
friends and family in your address book, you are probably
already networking. Obviously, networking just makes you
visible: business comes later. After I had accepted that I
was already networking, I asked how I could further
increase my “visibleness”.

The Internet makes you visible to potential clients; as visi-
ble as one out of 500 million web pages can be. No matter
how brightly coloured or professional looking your web-
site might be—how will you show prospective customers
the path to your online door? Primarily through good
search engine placement. But is it expensive? Do you have
to pay to ensure that search engines will find your page?
Not necessarily. Getting a good Google ranking depends
on the number of links that lead to your site from other

websites. To increase that number, you can easily register

your homepage in many different web directories. In this

respect, do not forget to join the EMWA freelance list.

Meanwhile, I had many contacts from this source, and I

realized that companies especially go through this list if

they have decided to hire a freelancer.

After my website had gone live, I tried to make myself a

little more visible: I wrote some articles and press releases

about the services I offer (during the first months of my

self-employment I had abundant free time to write). The

goal was to promote my business, and it worked just fine.

The more texts I published, the more contacts I had.

Recently, a university took note of an article I had authored

about academic writing and asked me to hold seminars.

Invoicing
Finally, the day arrived when I wrote my first invoice! I

had a little fun making up a simple template and filling in

the specific work I did, along with the agreed price. For the

first time, I felt like a real freelance writer, sending out my

first invoice. I felt even more like a real freelancer when the

invoice was paid. Let me expend a few words about a field

of bureaucracy that is important and anything but boring.

What else would you expect from Germany? What an

invoice must contain is defined by law [2]: the word

“invoice“, your name and address and, not surprisingly,

name and address of your client should be mentioned.

Make sure that you note the exact recipient of the invoice.

Furthermore, the date the job was done, the type of work,

and the date the invoice was written must be stated. The

invoice amount should be given as the net amount broken

down by tax rates. If no VAT is billed, this must be

explained: e.g. exempt from tax as a small business.

Finally, the invoice needs a unique consecutive invoice

number, your tax number or VAT Identification Number,

and a statement that you are not registered for VAT, if

applicable. It is up to you whether you want to add a break-

down of the costs that make up the total and the preferred

method of payment.

My first assignments have gone pretty well, and I have

enjoyed every day of my self-employment. Now, after being

a freelancer for about six months, I have the impression that

time has speeded up enormously. Since I have been freelanc-

ing, I no longer watch the clock ticking slowly toward the

end of the working day. Instead, I am always surprised that

the sun sets so early. Let’s see if I am still so optimistic in a

couple of months. Whatever, I’ll let you know!

Stefan Lang
Osdorf, Germany
contact@scientific-medical-writing.de
www.scientific-medical-writing.de

References:

1. Sam Hamilton. Presenting freelance support for the freelance membership.

The Write Stuff 2007;16(3):135-137.

2. Bundesministerium der Justiz [cited: 27.03.2008]. § 14 Ausstellung von

Rechnungen. available: http://bundesrecht.juris.de/ustg_1980/__14.html.

The Journal of the European Medical Writers Association 104

TheWrite Stuff Vol. 17, No. 2, 2008

Finding my feet as a freelance writer

The Journal of the European Medical Writers Association

TheWrite Stuff

105

Vol. 17, No. 2, 2008

Country-specific tips:
Artist(e)s’ Social Fund for
freelancers in Germany
I mentioned the ‘Künstlersozialkasse’ (Artists’ Social

Fund; KSK) in Germany in a previous issue of TWS and

would like to say a little more about this to complement

Stefan Lang’s article in this issue. You never know

whether to translate ‘Künstler’ as artist or artiste. Using

the latter, it sounds like an organisation that offers shel-

tered accommodation to retired actors, which it may well:

the main thing is it may have something to offer you if

you are a writer or editor in Germany as far as far as

health and pension insurance are concerned.

Writers, editors and journalists are classed as ‘artists’ in

Germany, and if you have been in full employment and

then apply for any grants from your local employment

office when you set yourself up as a freelance writer or

editor, they will check to see whether you are in the

Artists’ Social Fund, and you will have to join. If you do

not get any money from the unemployment office, you do

not have to join, but you can join voluntarily, and it is cer-

tainly worth considering. Quite a few EMWA members in

Germany are in the KSK.

Being a member means that you stay in the state pension

scheme (which gets bad press in Germany, but still beats

what is available in most other countries), and that the

KSK pays half your pension contribution and half your

health insurance contribution. Health insurance including

income protection insurance in Germany can be upwards

of €500 per month if you are privately insured, or about

13% of your salary per month if you opt for state insur-

ance as a freelancer. Freelance writers, editors and jour-

nalists are the only group of self employed people in

Germany who enjoy this privilege from the KSK. And

this really is a privilege, because being insured in the state

pension scheme means that you qualify for an invalidity

pension if you can no longer work. You do have to wait

78 weeks for this (this is why you need income protection

insurance until then if privately insured), but if you were

a self-employed architect or IT expert, for example, you

would not qualify for a state invalidity pension. Members

of the KSK are also the only group of self-employed peo-

ple who can benefit from the ‘Riester-Rente’ (small state

subsidy for the state pension named after a former

Employment Minister). I know the amount involved is

only small, but it is especially worth it for young people.

Why miss out on a present of money from the government

and a small tax break in later life?

You can find more information on (www.kuenstler

sozialkasse.de).

Since everybody is in a different situation, every financial

decision you take should be obviously be evaluated thor-

oughly by your accountant and a pensions advisor

(Rentenberater). The possible benefits of being in the

KSK are, however, still not generally known in Germany

(even amongst accountants and pension advisors), so they

should be taken into consideration.

We look forward to receiving similar tips from members

in any country to help fellow members in that country.

Alistair Reeves
a.reeves@ascribe.de

Is giving the same
presentation at different
conferences acceptable?
This question has yet to be raised for medical and medical

writing conferences and seminars but a current debate in

the field of political science gives food for thought. The

debate began in the Political Science and Politics journal

where Nelson C. Dometrius, a professor of political sci-

ence at Texas Tech University, wrote that when he posed

the question “If you are going to give a talk at a scholar-

ly meeting, do you need new material?” to senior faculty

members he received a mixed reaction but the same ques-

tion posed to graduate students usually produced “a blank

stare—a lack of comprehension that presenting the same

paper as many times as you wished would be viewed by

anyone as an unusual or questionable practice.”

One investigation found no double up until 1992. In the

mid-1990s one or two papers were presentated twice a

year but now presenting more than once has become fair-

ly common.

The traditional reason given for double presentations—
getting feedback and then revising—remains a strong jus-
tification, according to the articles in the journal. But
questions have been raised as to whether the real motiva-
tion for repeated presentations is CV padding rather than
making these revisions. There are also other ethical issues
as to whether it is fair to allow repeat presentations when
many conferences are turning away a record number of
paper proposals.

Source: Jaschik S. Double Dipping in Conference Papers. Posted on In Inside

Higher Education on 20 May 2008: Available at

http://insidehighered.com/news/2008/05/20/double

The Journal of the European Medical Writers Association 106

TheWrite Stuff Vol. 17, No. 2, 2008

The Freelance Business Forum (FBF) has now become a

regular feature at all EMWA conferences, and the

Barcelona FBF was well attended. Sam and Alistair had

put together a packed agenda which we covered in the

allotted hour.

The first agenda item concerned the new-look EMWA
website. A huge amount of work has gone into the new
website, and various things have changed regarding the
freelance listing. Shanida Nataraja, the website manager,
came along to discuss the changes and receive input from
the freelancers. She was willing to work with a representa-
tive group of freelancers to address any issues we had about
the listing. The option to have our own freelance-only dis-
cussion forum was discussed, and we agreed that this would
be a very useful tool. She also suggested that the website
could become a place to promote freelance opportunities.

The freelance listing is an important source of clients for
those of us who advertise there, and it is essential that any-
one who needs to find a freelancer is able to navigate
through the listing easily. To facilitate this, it was felt that
the introductory text and layout could be improved, and Jo
Whelan volunteered to work on the text and also act as a
point of contact to co-ordinate input. She will send out an
email with collated points for comments which will then be
discussed with Shanida. Anyone willing to help with this
should contact Jo directly (jo@textpharm.com).

Questions were asked about the ordering of the listing
within each country because it is no longer in alphabetical
order and changes according to the number of hits each
freelancer receives, with those receiving the fewest hits
being cycled to the top of the listing. Shanida confirmed
that the alphabetical listing is not presently possible using
the new system, and will take a couple of months to
address and solve. A request was made for the hit counter
to be hidden.

Positive aspects mentioned included that the freelance list-
ing fits in with the rest of the website with the same appeal-
ing new look, and the 30-word text on the front works well.

We were updated on a series of freelance initiatives intro-
duced in the last year, including the ‘Out on Our Own’ sec-
tion in TWS and the email discussion group. It was also
confirmed that the FBF is to be held at every EMWA con-
ference, although unfortunately, it is impossible to get
around the tight time slot. All of these initiatives were seen
as a positive contribution for freelancers and for EMWA as
a whole. If you have any suggestions of what you would
like to see covered on behalf of freelance members, or you

would like to contribute to the freelance section of TWS,
please contact Alistair and Sam.

There was a good response to the latest round of email dis-

cussion questions raised in February 2008, and a summary

of responses received up to the end of March was distrib-

uted before the FBF. There was debate around distribution,

and most felt it was best circulated by email, with names

attached to comments unless otherwise requested. It will

remain a closed list open only to EMWA freelance mem-

bers, and may in the future become more immediate by

using the freelance section of the website.

Of note: if you are a freelance medical writer and HAVE

NOT received the discussion e-mails and would like them

please send an e-mail to info@emwa.org (copy in

sam@samhamiltonmwservices.co.uk and areeves@ascribe.de)

asking to be added to the list (freelance members are not

automatically added to the list; they are added only if they

specifically request it).

The value of advertising on the EMWA freelance listing

was discussed and one member confirmed that about 50%

of hits on her website are directed from the EMWA website.

A show of hands confirmed that no-one in the room present-

ly advertising on the website would remove their entry!

Continuous training for medical writers was discussed,

including Good Clinical Practice (GCP) updates. One

member from the UK confirmed that earlier this year she

had taken part in two Medicines and Healthcare Regulatory

Agency (MHRA) inspections (as the writer of the Clinical

Study Report [CSR] for a study that the auditors were

inspecting). In both cases, the inspectors questioned her

about how she kept her training up to date and wanted to

see documented proof of this, in particular proof of yearly

GCP update training. Via the email discussion forum,

members were asked to register their interest in basic GCP

training tailored for medical writers with periodic updates

thereafter. A total of 52/61 responses were positive, and

this request is now being considered by the EMWA

Professional Development Committee (EPDC).

Suggestions for specific training or information events for

freelancers were discussed and topics mentioned included:

overview of guidelines being developed (e.g. Paediatric

Investigation Plans [PIPs]), new and revised national

guidelines, changes in data protection legislation, and trial

design issues. The email discussion forum was identified

as a place to ask for information and also as a way of dis-

seminating changes to guidelines/legislation.

Report from the Freelance
Business Forum—Barcelona 2008
by Alison McIntosh

> > >

The Journal of the European Medical Writers Association

TheWrite StuffVol. 17, No. 2, 2008

107

One member asked a question about another person or

company using your chosen domain name, and if there is

anything that can be done about it. The overwhelming feel-

ing was that nothing could be done about it. If you do reg-

ister the name, it is usually only within your own country.

Laura Russell volunteered to investigate protecting your

logo and domain name and will write an article for TWS.

Another question concerned the offer of extremely low-

cost editing and writing from some countries, and whether

there was anything we could do to counter this. In essence,

it seems nothing can be done about it. The standard of work

returned is very low, and often the client has to have the

work upgraded by more proficient writers and editors.

However, it was felt we should not be complacent and

should continue to monitor the situation.

Another topic covered was offering an editorial service

similar to that offered by a centrally organised group of

editors drawn from PhD life science graduates and students

at the ‘top ten’ universities in the USA. After some discus-

sion it was agreed that this might be a business opportuni-

ty for someone, but probably too complex to undertake as

a band of freelancers under the aegis of EMWA.

To maintain the theme of the Barcelona conference:

Translation, Gabi Berghammer agreed to write an article around

the issue of medical translations for a future edition of TWS.

Freelance writers are encouraged to contribute articles,

either for the ‘Out on Our Own’ section, or for elsewhere

in TWS. Also, the series of articles on starting up in busi-

ness as a freelancer will continue with a country other than

the UK and Germany after the present series by Stefan

Lang on setting up in Germany. So, please email Alistair

with any suggestions for our own section of TWS. The

September 2008 issue of TWS will be guest-edited by

Alistair (theme: Can you manage your time?), and Sam is

guest-editing the March 2009 issue (theme: Lesser known

regulatory issues). Start thinking now about what you

might contribute to these editions. And don’t forget: it

doesn’t have to be an article; there is always plenty of room

for smaller comments and tips in ‘boxes’.

And finally, a huge thank you is due to both Alistair and

Sam for undertaking these freelance initiatives. They are

welcomed by the substantial EMWA freelance membership

(about 15% of members) and we appreciate the time and

commitment it takes to make these initiatives a reality.

The next FBF will be held at the 27th EMWA Conference in

London, UK, 20–22 November 2008.

Alison McIntosh
aagmedicalwriting@btinternet.com
www.aagmedicalwriting.co.uk

Report from the Freelance Business Forum – Barcelona 2008> > >

Groping for words:
A warning
I work on website texts and give clients links to the web-

sites if they want to see examples of my work. I recent-

ly did this and thought I would take a look at the breast

cancer website concerned, because I hadn’t checked it

for a while (and it mentions my name, albeit on a very

deep-down level). On the first page, in the middle of the

screen, in bright red, I was faced with this:

“I have groped a small knot in my breast. Is this serious?”

It certainly is serious (but tell me you didn’t smile!); and

if discovered by someone else while ‘groping’, probably

even more serious. But it is also a serious and unforgiv-

able error (many more had also been introduced by

updates), and I requested correction. Maybe I should just

stick to paper references or my own Word documents in

the future!

Alistair Reeves
a.reeves@ascribe.de

Why a mobile phone is
always handy1

If you don’t proofread your signs in time there’s no alter-

native but to add edits to the final product. Andrea

Palluch photographed this official sign at Hammersmith

underground station in London on her way to work: She

sent it to TWS with a comment that it’s a good thing we

have camera phones these days.

1 Apologies to German-speaking readers.

Debbie Jordan

The Journal of the European Medical Writers Association 108

TheWrite Stuff Vol. 17, No. 2, 2008

Ten questions for …

by Debbie Jordan

In 100 words, what is your background and how did

you become a freelancer?

I started my working life looking at the physiological

effects of relocating animals involved in reintroduction

projects, primarily red squirrel reintroductions in the UK.

However, after a few years of getting bitten by both midges

and squirrels¸ I looked for a new career that paid more than

research grants! I took a job with Cyanamid Pharmaceuticals

and worked as a CRA and then as a Project Manager. I

moved into Medical Writing with a CRO when my first son

was born and then became freelance to spend more time

with my family when my second son was born.

What is your most important piece of advice for people

setting up a new business?

Be friendly and do a good job. You don’t know where your

work will come from, and building good relationships will

generate more work than hundreds of pounds worth of

advertising. But remember the old saying that you are only

as good as your last piece of work …

What do you like about being a freelancer?

I like the flexibility of deciding my own working pattern

and being able to work hours that fit in with my family and

other aspects of my life. I also like having the control in

deciding what type of work I take on and so can make sure

I have some variety in the types of writing I do. Another

advantage is managing to avoid most of the office politics!

What do you dislike about being a freelancer?

Sometimes it can be a bit lonely since I am working at

home on my own most days, but neighbours and non-

working friends are usually around to have a coffee with if

it gets too bad, and there are always other freelancers avail-

able at the end of a phone. I also don’t like the fact that

sometimes it is difficult to get away from work, and some

clients expect you to be always available (not helped by

mobile phones which mean you can be reached almost any-

time and anywhere).

What are your main sources of work?

I don’t really have one main source of work—I have about

10 regular clients and then another 10 or so who give me

occasional pieces of work, so I am quite lucky that I have

a good range of work sources. The main type of work I do

is clinical study reports and other regulatory documents,

but I also do manuscripts, posters and other marketing

material, so my scope is quite wide.

What are the most rewarding projects to work on?

The ones that involve a nice team of people. If the people

are nice and you are all working together to meet a dead-

line then it doesn’t really matter what the work is.

What are the least rewarding projects to work on?

I guess the opposite of the above, and working for nasty

clients! Luckily it doesn’t happen very often, but very

occasionally you come across a client who seems impossi-

ble to please, however much you try. That’s when having

the flexibility to decide whether to work with someone

again or not comes in very useful …

Do you have a preferred type of client? If yes, why?

The reasonable ones! I like working with clients who see

the process as a 2-way collaboration and include me as part

of the team and don’t just dictate what I need to do and by

when. I also like the clients who are realistic and ask me

what time I need to do a project because however much

they pay me, I can’t create more hours in a day!

What is the best way to say ‘No’ to clients?

I am not very good at saying ‘No’ to clients, I guess

because the ones I work with regularly I like working for,

so when they need me to help on something I find it impos-

sible to turn them down because I know I will enjoy the

project.

Would you ever consider working for a company

(again) as a fulltime employee? If yes, why?

This one is easy - definitely not! I love working as a free-

lance writer and I hope to continue doing so for as long as

I can still see my computer screen and type on my key-

board.

Debbie Jordan
Debbie Jordan Ltd
Hook,UK
mw@debbiejordan.freeserve.co.uk
www.debbiejordan.co.uk

Date for the diary
EMWA spring conference 26-30 May 2009 in Ljubljana,

Slovenia

The Journal of the European Medical Writers Association

TheWrite Stuff

> > >

Joy Burrough
The return of the native: A British perspective 63

Kathryn Nelson Emily
The return of the native: An American perspective 65

Linda Donnini
Adverse events: More than a mild headache for the medical writer 67

Kathy B. Thomas and Claudia Tesch
Clinical trial disclosure—focusing on results 70

Art Gertel and Nancy J Stark
The world of medical devices—serving two masters 74

Richard Clark
Some thoughts on writing slide presentations:
Avoiding ‘death by PowerPoint’ 78

Françoise Salager-Meyer
Book reviews in the medical scholarly literature
Part I: A brief historical incursion 82

Elise Langdon-Neuner
Hangings at the bmj: What editors discuss when deciding
to accept or reject research papers 84

Nancy Milligan and Andrew Smith
Publishing Clinical Trials: Ethics and the pharmaceutical industry 89

Alistair Reeves
Four letter words and others (3) 92

Alistair Reeves
Definitely not Shanks’ pony 95

F r e e l a n c e S e c t i o n

Stefan Lang
Finding my feet as a freelance writer 103

Debbie Jordan
Ten questions for … Debbie Jordan 108

Regular features
From the Editor’s desk 53
Message from the President 55
In the bookstores 97
Webscout 98
Journal watch 99

Perspectives
Vol 17, No. 2, 2008

