OPEN ACCESS

Request for funding to the Cochrane Steering Group

for a trial search and translation project for trials

in the Chinese language
 Purpose of paper

1. This paper outlines a proposal to establish a database of trials published in the Chinese language together with an English language abstract. The results of the project will facilitate access to the Chinese language literature and aid the inclusion of suitable papers into CENTRAL and Cochrane reviews

Urgency

2. Low urgency. Response expected by end of calendar year 2006.

Access

3. Open access.

Background

4. The Practihc project (Pragmatic randomised controlled trials in healthcare), through their work on schizophrenia trials published in languages other than English, has identified a largely untapped resource of randomized trials that need to be considered for incorporation into Cochrane reviews. These include a substantial number of trials in the Chinese language.

5. This proposal suggests a practical means to establish a database of randomized trials of healthcare interventions published in Chinese and to provide an English language version of the title and abstract for each record.

6. There are at least four databases in the Chinese language which are not cross indexed in databases routinely searched by the authors of Cochrane reviews or Cochrane Review Groups. These are Chinese Biomedical Disk, Chinese medical Current Contents, Chinese Academy of Journals and Chinese Academy of Traditional Medicine Database.

7. It is anticipated that the numbers of records of randomized trials in these databases will be large- possibly thousands of records.

Proposals and discussion

8. It is proposed that the project be undertaken in two phases:

9. Phase 1: That the Chinese Cochrane Centre undertake a project to identify randomized trials within the databases listed above (paragraph 6) and incorporate these into a single database which can be accessed internationally, with eventual inclusion in CENTRAL. Chinese Cochrane Centre staff to link each study to the relevant CRG where possible

10. Phase 2: That the identified randomized trials be linked to an English language version of the title and abstract. Without an English language version, it will not be possible to determine the likely relevance of the trial for inclusion in a systematic review or use in decision making.

11. In order to achieve the proposed database the following needs have been identified:

12. Two new staff members will need to be appointed by the Chinese Cochrane Centre. At least one of whom would be able to efficiently search the Chinese biomedical databases and at least one of whom would be able to prepare accurate English language translations of the citations and abstracts.

13. A suitable computer server to host the databases and allow international access by password permission.

14. We estimate that £25,000 per annum for two years would be sufficient to do this work, after which any request for on going maintenance funding would be dependent on an evaluation of the progress made and the success of the project. The funds requested would cover staff and equipment costs, software licences such as End Note, subscriptions to databases and modest costs associated with visits for training and support. It is not proposed that the funds be used for travel to cover the costs of advisors.

Challenges

15. Some studies published in China that are reported as a “randomized trial” are not, in fact, truly randomised. However, it is expected that this project will identify a large number of truly randomized trials. Therefore, rather than using the resources needed for this project to determine whether studies reported to be “randomized” really are randomized, it is suggested that identifying whether or not an identified report truly relates to a randomized trial would not be done at this stage. Rather, to begin with at least, it would remain the responsibility of Cochrane authors to determine whether a study is relevant for their review.

16. The second major challenge will be to maintain the database on an on-going basis for the foreseeable future.

Project management

17. To be undertaken by Professor Li Youping at the Chinese Cochrane Centre with support from Phil Wiffen (UKCC) and Anne Eisinga (UKCC) for searching expertise.

Resource implications

18. Financial resources of £25,000 per annum for two years, thereafter a review of progress to date with the possibility of on going maintenance funding at a lower level. This is based on expected salaries plus the cost of a suitable computer server and associated technical support.

19. The Chinese Cochrane Centre relies heavily on staff employed for other projects, such as the Chinese Journal of Evidence Based Medicine, and on staff employed for training of medical students from Beijing to help with a number of Centre activities. These staff have good working knowledge of the databases to be searched and are proficient in English. They would therefore be able to offer some support and advice to the project. However the proposal outlined above could not be undertaken without the additional staff and equipment resources requested here.

Impact statement

20. The international status of The Cochrane Collaboration requires us to take a lead in seeking to identify and consider trials for reviews regardless of their language of publication. This does not mean a sacrifice of quality and we must not dismiss a large volume of literature simply because it is not written in English or other languages that are readily accessible to most authors of Cochrane reviews. This project will provide a useful insight to the challenges of searching for trials published in languages other than English and will pioneer a means to incorporate them into The Cochrane Library, both in Cochrane reviews and CENTRAL.

Decision required of the CCSG
21.
The CCSG is asked to approve the establishment of a Chinese language randomised trial database with English language translation of titles and abstracts; and to provide funding of £25,000 per year for two years to support this.

Li Youping Director Chinese Cochrane Centre

Mike Clarke Director UK Cochrane Centre

Phil Wiffen Associate Director UK Cochrane Centre

September 11 2006

PAGE
1

