

 <p>Cochrane Methods Adverse Effects</p>	<ul style="list-style-type: none"> • Adverse Effects Methods Workshop for Cochrane MOSS Network, July 2021 • Since harms are rare, the following methodological papers are intended to help authors conducting meta-analysis of harms data: <ul style="list-style-type: none"> - Xu C, Zhou X, Zorzela L, Ju K, Furuya-Kanamori L, Lin L, Lu C, Musa O, Vohra S. Utilization of the evidence from studies with no events in meta-analyses of adverse events: An empirical investigation. BMC Medicine 2021 June 15; 19:141. https://doi.org/10.1186/s12916-021-02008-2 - Xu C, Furuya-Kanamori L, Zorzela L, Lin L, Vohra S. A proposed framework to guide evidence synthesis practice for meta-analysis with zero-events studies. Journal of Clinical Epidemiology 2021 Feb 12; 135:70-78. https://doi.org/10.1016/j.jclinepi.2021.02.012
 <p>Cochrane Methods Bias</p>	<p>Involvement in Cochrane methods guidance:</p> <ul style="list-style-type: none"> • Convenors of the Bias Methods Group serve as members of Cochrane’s Editorial Board and Cochrane Scientific Committee where they support the Cochrane Review production and provide guidance on the implementation of new review methods. • Through the involvement in the living network meta-analysis of interventions for COVID-19 (https://eur01.safelinks.protection.outlook.com/?url=https%3A%2F%2Fcovid-nma.com%2F&data=04%7C01%7Ceflemyng%40cochrane.org%7C79429522b75d4d5f67f008d95596b478%7Cb6c2e21e4db74533916398c1451c1caa%7C0%7C0%7C637634928038398876%7CUnknown%7CTWFpbGZsb3d8eyJWljoimC4wLjAwMDAiLCJQIjoiV2luMzliLCJBTiI6IklhaWwiLCJXVCi6Mn0%3D%7C1000&sdata=9%2BdGCYlaI63kVzhfjrbSJOhi0Wk2Q0qi3NqwyiqiyeE%3D&reserved=0), the Bias Methods Group provides guidance in how to use RoB 2 to assess risk of bias in randomised trials related to COVID-19. • The Bias Methods Group provides guidance on general issues related to conducting systematic reviews through the group email (cochranemethodsbias@gmail.com). Questions received most often relate to assessing risk of bias in included studies. <p>Key publications:</p> <ul style="list-style-type: none"> • Boutron I, Chaimani A, Meerpohl JJ, Hróbjartsson A, Devane D, Rada G, et al. The COVID-NMA Project: Building an Evidence Ecosystem for the COVID-19 Pandemic. Ann Intern Med 2020;173:1015-7. • Cohen JF, Korevaar DA, Boutron I, Gatsonis CA, Hopewell S, McInnes MDF, et al. Reporting guidelines for journal and conference abstracts. J Clin Epidemiol 2020;124:186-92. • Flemyng E, Dwan K, Moore THM, Page MJ, Higgins JPT. Risk of Bias 2 in Cochrane Reviews: a phased approach for the introduction of new methodology. • Cochrane Database Syst Rev 2020;10:Ed000148. Ghannad M, Yang B, Leeflang M, Aldcroft A, Bossuyt PM, Schroter S, et al. A randomized trial of an editorial intervention to reduce spin in the abstract's conclusion of manuscripts showed no significant effect. J Clin Epidemiol 2021;130:69-77. • Luijendijk HJ, Page MJ, Burger H, Koolman X. Assessing risk of bias: a proposal for a unified framework for observational studies and randomized trials. BMC Med Res Methodol 2020;20:237. Lundh A, Boutron I, Stewart L, Hróbjartsson A. What to do with a clinical trial with conflicts of interest. BMJ Evid Based Med 2020;25:157-8.

	<ul style="list-style-type: none"> • Nejtgaard CH, Bero L, Hróbjartsson A, Jørgensen AW, Jørgensen KJ, Le M, et al. Conflicts of interest in clinical guidelines, advisory committee reports, opinion pieces, and narrative reviews: associations with recommendations. <i>Cochrane Database Syst Rev</i> 2020;12:MR000040. • Page MJ, Moher D, Bossuyt PM, Boutron I, Hoffmann TC, Mulrow CD, et al. PRISMA 2020 explanation and elaboration: updated guidance and exemplars for reporting systematic reviews. <i>BMJ</i> 2021;372:n160 • Page MJ, McKenzie JE, Bossuyt PM, Boutron I, Hoffmann TC, Mulrow CD, et al. Updating guidance for reporting systematic reviews: development of the PRISMA 2020 statement. <i>J Clin Epidemiol</i> 2021;134:103-12. • Page MJ, Sterne JAC, Higgins JPT, Egger M. Investigating and dealing with publication bias and other reporting biases in meta-analyses of health research: a review. <i>Res Synth Methods</i> 2021;12:248-59. • Paludan-Müller AS, Créquit P, Boutron I. Reporting of harms in oncological clinical study reports submitted to the European Medicines Agency compared to trial registries and publications - a methodological review. <i>BMC Med</i> 2021;19:88.
 <p>Cochrane Methods Comparing Multiple Interventions</p>	<p><i>Not reported.</i></p>
 <p>Cochrane Methods Economics</p>	<p><i>Not reported.</i></p>
 <p>Cochrane Methods Equity</p>	<p>In 2020, our checklist and guidance for when to replicate systematic reviews of interventions was published in the <i>BMJ</i>. This was a 4 year project funded by the Canadian Institutes of Health Research. Tugwell P, Welch VA, Karunanathan S, Maxwell LJ, Akl EA, Avey MT, Bhutta ZA, et al. When to replicate systematic reviews of interventions: Consensus checklist. <i>BMJ</i>. 2020;370:m2864.</p>
 <p>Cochrane Methods GRADEing</p>	<p>Host two major GRADE meetings a year that are attended by many Cochrane editors, staff and authors.</p>
 <p>Cochrane Methods IPD Meta-analysis</p>	<p>Published a book on meta-analysis using IPD (Wiley), which is a highly practical guide to relevant concepts and methods: Link to publisher website (Richard Riley, Jayne Tierney and Lesley Stewart)</p>

Cochrane Handbook publication:

- The fully revised Searching for and Selecting Studies chapter of the Cochrane Handbook, co-authored by a number of members of the IRMG, which was published, on behalf of IRMG, within Cochrane in July 2019 and more widely in December 2019, has been fully revised again during 2021. This applies to both the main text of the Searching for and Selecting Studies chapter and the Technical Supplement. The Appendix of Resources, which complements the material in the main text and technical supplement, by providing further detail together with names and URLs of resources, will be updated as soon as possible after the publication of the above, which has now been delayed to Dec 2021.

Main chapter available from: www.training.cochrane.org/handbook.

<https://training.cochrane.org/handbook/current/chapter-04>

Technical supplement available from: www.training.cochrane.org/handbook.

<https://training.cochrane.org/handbook/current/chapter-04-technical-supplement-searching-and-selecting-studies>.

Appendix of Resources: <https://training.cochrane.org/handbook/current/chapter-04-appendix-resources>

Carol Lefebvre has been involved in an initiative involving a number of international medical library associations (the Australian Library and Information Association/Health Libraries Australia (ALIA-HLA), the Canadian Health Libraries Association (CHLA/ABSC), the European Association for Health Information and Libraries (EAHIL), and the US Medical Library Association (MLA)) to try to improve peer reviewing of search methods and search strategies in systematic reviews published in journals. This initiative has resulted in an open letter being sent to the International Committee of Medical Journal Editors (ICMJE). This letter has, over the course of the past year, been published in some additional medical library association journals, calling for librarians / information specialists to be invited to peer review systematic search methods (see references Iverson et al).

Julie Glanville is a co-author of the PRISMA 2020 updated guidance, which has been published in a number of journals, including BMJ (OPEN ACCESS) Page MJ, McKenzie JE, Bossuyt PM, Boutron I, Hoffmann TC, Mulrow CD, et al. The PRISMA 2020 statement: an updated guideline for reporting systematic reviews. BMJ 2021;372:n71. doi: 10.1136/bmj.n71

Julie Glanville is representing IRMG on the advisory group for a project led by Neal Haddaway and Melissa Rethlefsen, which describes itself as follows:

“... an exciting new project aiming to substantially increase transparency and repeatability of academic searching. Our project aims to develop and host a repository for search strategies. The project is developing a standardised set of data that would describe a search strategy (dates, strings, limitations, platform, database/index, etc.), and will work together with the not-for-profit publisher/database provider CABI

(<https://eur01.safelinks.protection.outlook.com/?url=https%3A%2F%2Fwww.cabi.org%2F&data=04%7C01%7Cefleming%40cochrane.org%7C3f2a0857db954595a10d08d958e58ae8%7C6c2e21e4db74533916398c1451c1caa%7C0%7C1%7C637638565168687684%7CUnknown%7CTWFpbGZsb3d8eyJWljojMC4wLjAwMDAiLCJQIjoiV2luMzliLCJBTiI6Ij1haWwiLCJXVCi6Mn0%3D%7C3000&data=dJSO3AX8CGmW57amlrLm2zJ8Nw2FpFQvEIMWopbN%2F%2Fs%3D&reserved=0>) to launch a free-to-use repository for these detailed, digitised search strategies.”

 <p>Cochrane Methods NRS for Interventions</p>	<ul style="list-style-type: none"> The GRADE group's guidance about when NRSI should be included in a systematic review of an intervention has been harmonised with the Cochrane Handbook NRSI chapter. The NRSIMG has contributed to a manuscript recently submitted to J Clin Epi; one convenor is an author. The NRSIMG has collaborated on an extension of RoB v2 for cluster RCTs (described above). This is now available at: https://eur01.safelinks.protection.outlook.com/?url=https%3A%2F%2Fsites.google.com%2Fsite%2Ffriskofbiastool%2Fwelcome%2Frob-2-0-tool%2Frob-2-for-cluster-randomized-trials&data=04%7C01%7Ceflemyng%40cochrane.org%7C5b31b5dc0ab44a1c2d1d08d96334be7c%7Cb6c2e21e4db74533916398c1451c1caa%7C0%7C1%7C637649900451501288%7CUnknown%7CTWFpbGZsb3d8eyJWljiMC4wLjAwMDAiLCJQIjoiV2luMzliLjBtIl6Ik1haWwiLCJXVCi6Mn0%3D%7C3000&sd=XLvFkv3RfZGV8btxL%2FtpJnFAlr7rjo5XB Yyltr5hU%3D&reserved=0. One convenor (HW) has established a Bias Assessment Group under the Campbell Collaboration, which is developing guidance for Campbell authors on risk of bias assessment for randomised and non-randomised designs, drawing on the work of Cochrane and others. The NRSIMG has collaborated on ROBINS-I v2 (ongoing, see above). This work is expected to be completed by the end of this calendar year.
 <p>Cochrane Methods Patient Reported Outcomes</p>	<p><i>Most underway and captured in 'Research and development'</i></p>
 <p>Cochrane Methods Priority Setting</p>	<p>Worked with Evidence Aid to develop a chapter on research priority setting methods for the WHO Guidance on Research Methods for Health Emergency and Disaster Risk Management.. The chapter is available currently on WHO Guidance_Research Methods_Health-EDRM_2.7.pdf. There will be a podcast and slides associated with it.</p>
 <p>Cochrane Methods Prognosis</p>	<ul style="list-style-type: none"> Facilitated two online courses on systematic reviews of prognosis studies that were attended by several Cochrane authors (repeated again at the end of 2021). Prognosis reviews were covered in the two following courses: Prognosis Research in Healthcare Summer School, and Statistics Methods for Risk Prediction & Prognostic Models. Prognosis reviews are covered in the new text book "Riley RD, Tierney J, Stewart L (Eds). Individual Participant Data Meta-Analysis: A Handbook for Healthcare Research. Wiley 2021". Also see the methods/guidance paper list in the 'research and development' reporting.
 <p>Cochrane Methods Prospective Meta-analysis</p>	<ul style="list-style-type: none"> Seidler AL, Hunter KE, Cheyne S, Berlin JA, Ghersi D, Askie LM. Prospective meta-analyses and Cochrane's role in embracing next-generation methodologies. Cochrane Database of Systematic Reviews 2020, Issue 3. Art. No.: ED000145. DOI: 10.1002/14651858.ED000145. Upcoming webinar: Seidler AL & Hunter KE. An introduction to prospective meta-analysis (PMA). Cochrane Training, Wednesday, 1 September 07:00 UTC

	<ul style="list-style-type: none"> Seidler AL & Hunter KE. Evidence synthesis methods in childhood obesity prevention. August StaR Child Health Forum. https://eur01.safelinks.protection.outlook.com/?url=https%3A%2F%2Fwww.starchildhealth.org%2Fstar-forum&data=04%7C01%7Ceflemynng%40cochrane.org%7Cd91340afded64652126d08d95bab7138%7Cb6c2e21e4db74533916398c1451c1caa%7C0%7C0%7C637641614172568209%7CUnknown%7CTWFpbGZsb3d8eyJWljoic4wLjAwMDAiLCJQIjoiV2luMzliLCJBTiI6Iik1haWwiLCJXVCi6Mn0%3D%7C1000&data=iQmWcq%2FqdP0WgjPpBd4luoawe34Z%2B8gRrkMTO3eer5U%3D&reserved=0
 <p>Cochrane Methods Qualitative and Implementation</p>	<ul style="list-style-type: none"> We have agreement to write a Cochrane Campbell QES Handbook contracted with Wiley. We have continued to write methods guidance in the form of journal publications. See below list. We continue to undertake reviews outside of Cochrane to develop and test methods of interest. <p>Publications:</p> <ol style="list-style-type: none"> Amaefule CE, Bolou A, Drymoussi Z, Gonzalez Carreras FJ, Pardo Llorente MDC, Lanz D, Dodds J, Sweeney L, Pizzo E, D'Amico M, Thomas A, Heighway J, Daru J, Sobhy S, Robson J, Sanghi A, Zamora J, Harden A, et al. Effectiveness and acceptability of metformin in preventing the onset of type 2 diabetes after gestational diabetes in postnatal women: a protocol for a randomised, placebo-controlled, double-blind feasibility trial—Optimising health outcomes with Metformin to prevent diAbetes After pregnancy (OMaHA). <i>BMJ Open</i>. 2020 May 17;10(5):e036198. doi: 10.1136/bmjopen-2019-036198. PMID: 32423937. Appleby B, Cowdell F, Booth A. Knowledge mobilization in bridging patient-practitioner-researcher boundaries: A systematic integrative review. <i>J Adv Nurs</i>. 2021 Feb;77(2):523-536. doi: 10.1111/jan.14586. Epub 2020 Oct 17. PMID: 33068022 Review. Arno, A., Elliott, J., Wallace, B., Turner, T., & Thomas, J. (2021). The views of health guideline developers on the use of automation in health evidence synthesis. <i>Systematic Reviews</i>, 10 (1). doi:10.1186/s13643-020-01569-2 Biesty L, Meskell P, Glenton C, Delaney H, Smalle M, Booth A, et al. A QuEst for speed: rapid qualitative evidence syntheses as a response to the COVID-19 pandemic. <i>Syst Rev</i>. 2020 Nov 4;9(1):256. doi: 10.1186/s13643-020-01512-5. PMID: 33148320 Free PMC article. Booth A, Barnes A, Laar A, Akparibo R, et al. Policy Action Within Urban African Food Systems to Promote Healthy Food Consumption: A Realist Synthesis in Ghana and Kenya. <i>Int J Health Policy Manag</i>. 2021 Feb 9. doi: 10.34172/ijhpm.2020.255. PMID: 33619936 Booth A, Briscoe S, Wright JM. The "realist search": A systematic scoping review of current practice and reporting. <i>Res Synth Methods</i>. 2020 Jan;11(1):14-35. doi: 10.1002/jrsm.1386. Epub 2019 Dec 15. PMID: 31714016 Boulton, E., Kneale, D., Stansfield, C., Heron, P., Sutcliffe, K., Hayanga, B., Thomas J. . . Todd, C. (2021). Rapid systematic review of systematic reviews: what befriending, social support and low intensity psychosocial interventions, delivered remotely, may reduce social isolation and loneliness among older adults and how? <i>F1000Research</i>, 9, 1368. doi:10.12688/f1000research.27076.2 Bray N, Kolehmainen N, McAnuff J, Tanner L, Tuersley L, Beyer F, Grayston A, Wilson D, Edwards RT, Noyes J, Craig D. Powered mobility interventions for very young children with mobility limitations to aid participation and positive

- development: the EMPoWER evidence synthesis. *Health Technol Assess.* 2020 Oct;24(50):1-194. doi: 10.3310/hta24500. PMID: 33078704.
9. Campbell F, **Booth A**, Hackett S, Sutton A. Young People Who Display Harmful Sexual Behaviors and Their Families: A Qualitative Systematic Review of Their Experiences of Professional Interventions. *Trauma Violence Abuse.* 2020 Jul;21(3):456-469. doi: 10.1177/1524838018770414. Epub 2018 May 8. PMID: 29739282
 10. Campbell, M., McKenzie, J. E., Sowden, A., Katikireddi, S. V., Brennan, S. E., Ellis, S., **Thomas J** . . Thomson, H. (2020). Synthesis without meta-analysis (SWiM) in systematic reviews: reporting guideline. *BMJ-BRITISH MEDICAL JOURNAL*, 368, ARTN l6890. doi:10.1136/bmj.l6890
 11. Carroll C, **Booth A**, Campbell F, Relton C. Qualitative evidence synthesis of values and preferences to inform infant feeding in the context of non-HIV transmission risk. *PLoS One.* 2020 Dec 1;15(12):e0242669. doi: 10.1371/journal.pone.0242669. eCollection 2020. PMID: 33259512.
 12. Carroll C, **Booth A**, Campbell F, Relton C. What are the implications of Zika Virus for infant feeding? A synthesis of qualitative evidence concerning Congenital Zika Syndrome (CZS) and comparable conditions. *PLoS Negl Trop Dis.* 2020 Oct 21;14(10):e0008731. doi: 10.1371/journal.pntd.0008731. PMID: 33085668 Free PMC article.
 13. Chakraborty A, Daniel M, Howard NJ, Chong A, Slavin N, Brown A, **Cargo M**. Identifying Environmental Determinants Relevant to Health and Wellbeing in Remote Australian Indigenous Communities: A Scoping Review of Grey Literature. *Int J Environ Res Public Health.* 2021 Apr 15;18(8):4167. doi: 10.3390/ijerph18084167. PMID: 33920765. Review.
 14. Chakraborty A, Howard NJ, Daniel M, Chong A, Slavin N, Brown A, **Cargo M**. Prioritizing Built Environmental Factors to Tackle Chronic and Infectious Diseases in Remote Northern Territory (NT) Communities of Australia: A Concept Mapping Study. *Int J Environ Res Public Health.* 2021 May 13;18(10):5178. doi: 10.3390/ijerph18105178. PMID: 34068201
 15. Cooper C, **Garside R**, Varley-Campbell J, Talens-Bou J, **Booth A**, Britten N (2020). "It has no meaning to me." How do researchers understand the effectiveness of literature searches? a qualitative analysis and preliminary typology of understandings. *Res Synth Methods*, 11(5), 627-640.
 16. Cumpston, M. S., McKenzie, J. E., **Thomas, J.**, & Brennan, S. E. (2021). The use of 'PICO for synthesis' and methods for synthesis without meta-analysis: protocol for a survey of current practice in systematic reviews of health interventions. *F1000Research*, 9, 678. doi:10.12688/f1000research.24469.2
 17. Eales J, Bethel A, Fullam J, Olmesdahl S, Wulandari P, **Garside R**. What is the evidence documenting the effects of marine or coastal nature conservation or natural resource management activities on human well-being in South East Asia? A systematic map. *Environ Int.* 2021 Jun;151:106397. doi: 10.1016/j.envint.2021.106397. Epub 2021 Mar 10. PMID: 33713939 Free article. Review.
 18. Evans R, Boffey M, MacDonald S, **Noyes J**, et al. Care-experienced children and young people's Interventions to improve Mental health and well-being outcomes: Systematic review (CHIMES) protocol. *BMJ Open.* 2021 Jan 26;11(1):e042815. doi: 10.1136/bmjopen-2020-042815. PMID: 33500287 Free PMC article.

19. Gal CL, Dale MJ, **Cargo M**, Daniel M. Built Environments and Cardiometabolic Morbidity and Mortality in Remote Indigenous Communities in the Northern Territory, Australia. *Int J Environ Res Public Health*. 2020 Jan 25;17(3):769. doi: 10.3390/ijerph17030769. PMID: 31991842.
20. Haddaway, N. R., Callaghan, M. W., Collins, A. M., Lamb, W. F., Minx, J. C., **Thomas, J.**, & John, D. (2020). On the use of computer-assistance to facilitate systematic mapping. *Campbell Systematic Reviews*, 16 (4). doi:10.1002/cl2.1129
21. Houghton C, Dowling M, Meskell P, Hunter A, Gardner H, Conway A, Treweek S, Sutcliffe K, **Noyes J**, et al. Factors that impact on recruitment to randomised trials in health care: a qualitative evidence synthesis. *Cochrane Database Syst Rev*. 2020 Oct 7;10(10):MR000045. doi: 10.1002/14651858.MR000045.pub2. PMID: 33026107
22. Houghton C, Meskell P, Delaney H, Smalle M, Glenton C, **Booth A**, et al. Barriers and facilitators to healthcare workers' adherence with infection prevention and control guidelines for respiratory infectious diseases: a rapid qualitative evidence synthesis. *Emergencias*. 2021 Feb;33(1):62-64. PMID: 33496401 English, Spanish.
23. James R, **Flemming K**, Hodson M, Oxley T. Palliative care for homeless and vulnerably housed people: scoping review and thematic synthesis. *BMJ Support Palliat Care*. 2021 May 3;bmjpspcare-2021-003020. doi: 10.1136/bmjpspcare-2021-003020. Online ahead of print. PMID: 33941575 Review.
24. Jarvis SW, Roberts D, **Flemming K**, Richardson G, Fraser LK. Transition of children with life-limiting conditions to adult care and healthcare use: a systematic review. *Pediatr Res*. 2021 Mar 2. doi: 10.1038/s41390-021-01396-8. Online ahead of print. PMID: 33654285
25. Jo, C. L., Burchett, H., Bastías, M., Campbell, P., Gamage, D., Henaff, L., **Thomas, J.**, Harder, T. (2021). Using existing systematic reviews for developing vaccination recommendations: Results of an international expert workshop. *Vaccine*. doi:10.1016/j.vaccine.2021.04.045
26. Kneale, D., Bangpan, M., **Thomas, J.**, & Sharma Waddington, H. (2020). Using logic models in research and evaluation of Health EDRM interventions. In R. Kayano, V. Murray, M. Clarke, E. Y. Y. Chan (Eds.), *WHO Guidance on Research Methods for Health and Disaster Risk Management*. Kobe, Japan: World Health Organization (WHO Kobe Centre).
27. Kneale, D., Lorenc, T., O'Mara-Eves, A., Hong, Q. N., Sutcliffe, K., Sowden, A., & **Thomas, J.** (2020). Precision public health – A critical review of the opportunities and obstacles. UK: EPPI-Centre, Social Science Research Unit, University College London.
28. Kneale, D., O'Mara-Eves, A., Rees, R., & **Thomas, J.** (2020). School closure in response to epidemic outbreaks: Systems-based logic model of downstream impacts [version 1; peer review: 2 approved]. *F1000Research*, 9, 352. doi:10.12688/f1000research.23631.1
29. Knighting K, Pilkington G, **Noyes J**, Roe B, Maden M, Bray L, Jack B, O'Brien M, Downing J, Mateus C, Spencer S. Respite care and short breaks for young adults aged 18–40 with complex health-care needs: mixed-methods systematic review and conceptual framework development. *NIHR Journals Library*; 2021 Feb. PMID: 33651528. Review.
30. Leaviss J, Davis S, Ren S, Hamilton J, Scope A, **Booth A**, et al. Behavioural modification interventions for medically unexplained symptoms in primary care: systematic reviews and economic evaluation. *Health Technol Assess*. 2020 Sep;24(46):1-490. doi: 10.3310/hta24460. PMID: 32975190 Free PMC article.

31. Lundkvist A, El-Khatib Z, Kalra N, **Pantoja T**, et al. Policy-makers' views on translating burden of disease estimates in health policies: bridging the gap through data visualization. *Arch Public Health*. 2021 Feb 4;79(1):17. doi: 10.1186/s13690-021-00537-z. PMID: 33541416.
32. Maidment I, Young E, MacPhee M, **Booth A**, et al. Rapid realist review of the role of community pharmacy in the public health response to COVID-19. *BMJ Open*. 2021 Jun 16;11(6):e050043. doi: 10.1136/bmjopen-2021-050043. PMID: 34135054. Review.
33. Mc Laughlin L, Neukirchinger B, Monks J, Duncalf S, **Noyes J**. Seeking consent for organ donation: Process evaluation of implementing a new Specialist Requester nursing role. *J Adv Nurs*. 2021 Feb;77(2):845-868. doi: 10.1111/jan.14601. Epub 2020 Nov 10. PMID: 33169894
34. Mc Laughlin L, Spence S, **Noyes J**. Identifying integrated health services and social care research priorities in kidney disease in Wales: research prioritisation exercise. *BMJ Open*. 2020 Sep 1;10(9):e036872. doi: 10.1136/bmjopen-2020-036872. PMID: 32873670.
35. McInerney D, Kupeli N, Stone P, Anantapong K, Chan J, **Flemming K**, et al. Emotional disclosure in palliative care: A scoping review of intervention characteristics and implementation factors. *Palliat Med*. 2021 Jul;35(7):1323-1343. doi: 10.1177/02692163211013248. Epub 2021 May 29. PMID: 34053341
36. Michaels J, Wilson E, Maheswaran R, Radley S, Jones G, Tong TS, Kaltenthaler E, Aber A, **Booth A**, et al. Configuration of vascular services: a multiple methods research programme. Southampton (UK): NIHR Journals Library; 2021 Apr. PMID: 33900707. Review.
37. Michie, S., West, R., Finnerty, A. N., Norris, E., Wright, A. J., Marques, M. M., . **Thomas J** . . Hastings, J. (2021). Representation of behaviour change interventions and their evaluation: Development of the Upper Level of the Behaviour Change Intervention Ontology. *Wellcome Open Research*, 5, 123. doi:10.12688/wellcomeopenres.15902.2
38. Noel-Storr, A. H., Dooley, G., Wisniewski, S., Glanville, J., **Thomas, J.**, et al. (2020). Cochrane Centralised Search Service showed high sensitivity identifying randomized controlled trials: A retrospective analysis. *J Clin Epidemiol*. doi:10.1016/j.jclinepi.2020.08.008
39. Noel-Storr, A., Dooley, G., Elliott, J., Steele, E., Shemilt, I., Mavergames, C., . . . **Thomas, J.** (2021). An evaluation of Cochrane Crowd found that crowdsourcing produced accurate results in identifying randomised trials. *Journal of Clinical Epidemiology*. doi:10.1016/j.jclinepi.2021.01.006
40. **Noyes J**. The Value of Synthesizing Evidence to Inform Cancer Nursing. *Cancer Nurs*. 2020 May/June;43(3):173-176. doi: 10.1097/NCC.0000000000000824. PMID: 32324609.
41. Nussbaumer-Streit, B., Ellen, M., Klerings, I., Sfetcu, R., Riva, N., Mahmić-Kaknjó, M., **Thomas J** . . working group 3 in the EVBRES COST Action (<https://evbres.eu>). (2021). Resource use during systematic review production varies widely: a scoping review. *J Clin Epidemiol*. doi:10.1016/j.jclinepi.2021.05.019
42. Orr N, Yeo NL, Dean SG, White MP, **Garside R**. "It Makes You Feel That You Are There": Exploring the Acceptability of Virtual Reality Nature Environments for People with Memory Loss. *Geriatrics (Basel)*. 2021 Mar 12;6(1):27. doi: 10.3390/geriatrics6010027. PMID: 33809108 Free PMC article.

43. Osei-Kwasi HA, Laar A, Zotor F, Pradeilles R, Aryeetey R, Green M, Griffiths P, Akparibo R, Wanjohi MN, Rousham E, Barnes A, **Booth A**, et al. The African urban food environment framework for creating healthy nutrition policy and interventions in urban Africa. *PLoS One*. 2021 Apr 22;16(4):e0249621. doi: 10.1371/journal.pone.0249621. PMID: 33886599.
44. Page, M. J., McKenzie, J. E., Bossuyt, P. M., Boutron, I., Hoffmann, T. C., Mulrow, C. D., **Thomas J** . . Moher, D. (2021). The PRISMA 2020 statement: An updated guideline for reporting systematic reviews. *The BMJ*, 372. doi:10.1136/bmj.n71
45. Page, M. J., McKenzie, J. E., Bossuyt, P. M., Boutron, I., Hoffmann, T. C., Mulrow, C. D., . **Thomas J** . . Moher, D. (2021). The PRISMA 2020 statement: an updated guideline for reporting systematic reviews. *Systematic Reviews*, 10 (1), doi:10.1186/s13643-021-01626-4
46. Page, M. J., McKenzie, J. E., Bossuyt, P. M., Boutron, I., Hoffmann, T. C., Mulrow, C. D., **Thomas J** . . Moher, D. (2021). The PRISMA 2020 statement: An updated guideline for reporting systematic reviews. *International Journal Of Surgery*, 88, ARTN 105906. doi:10.1016/j.ijsu.2021.105906
47. Page, M. J., McKenzie, J. E., Bossuyt, P. M., Boutron, I., Hoffmann, T. C., Mulrow, C. D., . **Thomas J** . . Moher, D. (2021). The PRISMA 2020 statement: An updated guideline for reporting systematic reviews. *Journal Of Clinical Epidemiology*, 134, 178-189. doi:10.1016/j.jclinepi.2021.03.001
48. Page, M. J., McKenzie, J. E., Bossuyt, P. M., Boutron, I., Hoffmann, T. C., Mulrow, C. D., **Thomas J** . . Moher, D. (2021). The PRISMA 2020 statement: An updated guideline for reporting systematic reviews. *PLoS Med*, 18 (3), e1003583. doi:10.1371/journal.pmed.1003583
49. Page, M. J., Moher, D., Bossuyt, P. M., Boutron, I., Hoffmann, T. C., Mulrow, C. D., **Thomas J** . . Mckenzie, J. E. (2021). PRISMA 2020 explanation and elaboration: Updated guidance and exemplars for reporting systematic reviews. *BMJ*, 372. doi:10.1136/bmj.n160
50. Peters R, Mudway I, **Booth A**, Peters J, Anstey KJ. Putting Fine Particulate Matter and Dementia in the Wider Context of Noncommunicable Disease: Where are We Now and What Should We Do Next: A Systematic Review. *Neuroepidemiology*. 2021 Jun 1:1-13. doi: 10.1159/000515394. Online ahead of print. PMID: 34062541
51. Peters R, Peters J, **Booth A**, Anstey KJ. Trajectory of blood pressure, body mass index, cholesterol and incident dementia: systematic review. *Br J Psychiatry*. 2020 Jan;216(1):16-28. doi: 10.1192/bjp.2019.156. PMID: 31368428
52. Peters R, Yasar S, Anderson CS, Andrews S, Antikainen R, Arima H, Beckett N, Beer JC, Bertens AS, **Booth A**, et al. Investigation of antihypertensive class, dementia, and cognitive decline: A meta-analysis. *Neurology*. 2020 Jan 21;94(3):e267-e281. doi: 10.1212/WNL.0000000000008732. Epub 2019 Dec 11. PMID: 31827004 Free PMC article.
53. Phillips R, McLaughlin L, Williams D, Williams H, **Noyes J**, Jones C, O'leary C, Mallett C, Griffin S. Engaging and supporting women with chronic kidney disease with pre-conception decision-making (including their experiences during COVID 19): A mixed-methods study protocol. *J Adv Nurs*. 2021 Jun;77(6):2887-2897. doi: 10.1111/jan.14803. PMID: 33656192.
54. Rayment-Jones H, Dalrymple K, Harris J, **Harden A**, Parslow E, Georgi T, Sandall J. Project20: Does continuity of care and community-based antenatal care improve maternal and neonatal birth outcomes for women with social risk

- factors? A prospective, observational study. PLoS One. 2021 May 4;16(5):e0250947. doi: 10.1371/journal.pone.0250947. eCollection 2021. PMID: 33945565 Free PMC article.
55. Salway S, Such E, Preston L, **Booth A**, et al. Reducing loneliness among migrant and ethnic minority people: a participatory evidence synthesis. Southampton (UK): NIHR Journals Library; 2020 Jul. PMID: 32780579. Review.
 56. Schmidt, L., Olorisade, B. K., McGuinness, L. A., **Thomas, J.**, & Higgins, J. P. T. (2020). Data extraction methods for systematic review (semi)automation: A living review protocol. F1000Research, 9, 210. doi:10.12688/f1000research.22781.2
 57. Scope A, Leaviss J, **Booth A**, Sutton A, et al. The acceptability of primary care or community-based behavioural interventions for persistent physical symptoms: Qualitative systematic review. Br J Health Psychol. 2021 Apr 2. doi: 10.1111/bjhp.12521. PMID: 33797174
 58. Short RE, Cox DTC, Ling Tan Y, Bethel A, Eales JF, **Garside R**. Review of the evidence for oceans and human health relationships in Europe: A systematic map. Environ Int. 2021 Jan;146:106275. doi: 10.1016/j.envint.2020.106275. PMID: 33242730. Review.
 59. Singh, G., Sabet, Z., Shawe-Taylor, J., & **Thomas, J.** (2021). Constructing Artificial Data for Fine-Tuning for Low-Resource Biomedical Text Tagging with Applications in PICO Annotation. Studies in Computational Intelligence, 914, 131-145. doi:10.1007/978-3-030-53352-6_12
 60. Sopory P, Novak JM, Day AM, Eckert S, Wilkins L, Padgett DR, **Noyes JP**, et al. Trust and Public Health Emergency Events: A Mixed-Methods Systematic Review. Disaster Med Public Health Prep. 2021 Jun 11:1-21. doi: 10.1017/dmp.2021.105. PMID: 34112272
 61. Sopory P, Novak JM, **Noyes JP**. Quarantine acceptance and adherence: qualitative evidence synthesis and conceptual framework. Z Gesundh Wiss. 2021 Apr 16:1-11. doi: 10.1007/s10389-021-01544-8. Online ahead of print. PMID: 33898163. Review.
 62. Strick K, Abbott R, Thompson Coon J, **Garside R**. Meta-ethnography of the purpose of meaningful occupation for people living with dementia. Int J Older People Nurs. 2021 Jun 1:e12391. doi: 10.1111/opn.12391. Online ahead of print. PMID: 34075707
 63. **Thomas, J.**, Graziosi, S., Brunton, J., Ghouze, Z., O'Driscoll, P., & Bond, M. (2020). EPPI-Reviewer: advanced software for systematic reviews, maps and evidence synthesis [Software]. London: UCL.
 64. **Thomas, J.**, McDonald, S., Noel-Storr, A., Shemilt, I., Elliott, J., Mavergames, C., & Marshall, I. J. (2020). Machine learning reduced workload with minimal risk of missing studies: development and evaluation of an RCT classifier for Cochrane Reviews. J Clin Epidemiol, 0, 1-12. doi:10.1016/j.jclinepi.2020.11.003
 65. Trübswasser U, Verstraeten R, Salm L, Holdsworth M, Baye K, **Booth A**, et al. Factors influencing obesogenic behaviours of adolescent girls and women in low- and middle-income countries: A qualitative evidence synthesis. Obes Rev. 2021 Apr;22(4):e13163. doi: 10.1111/obr.13163. Epub 2020 Dec 6. PMID: 33283419. Review.

	<p>66. Viner, R. M., Mytton, O. T., Bonell, C., Melendez-Torres, G. J., Ward, J., Hudson, L., . Thomas J . . Eggo, R. M. (2020). Susceptibility to SARS-CoV-2 Infection Among Children and Adolescents Compared With Adults: A Systematic Review and Meta-analysis. <i>JAMA Pediatr.</i> doi:10.1001/jamapediatrics.2020.4573</p> <p>67. Wiggins M, Sawtell M, Wiseman O, McCourt C, Eldridge S, Hunter R, Bordea E, Mustard C, Hanafiah A, Hatherall B, Holmes V, Mehay A, Robinson H, Salisbury C, Sweeney L, Mondeh K, Harden A. Group antenatal care (Pregnancy Circles) for diverse and disadvantaged women: study protocol for a randomised controlled trial with integral process and economic evaluations. <i>BMC Health Serv Res.</i> 2020 Oct 7;20(1):919. doi: 10.1186/s12913-020-05751-z. PMID: 33028319.</p> <p>68. Xu Y, Lavrencic L, Radford K, Booth A, et al. Systematic review of coexistent epileptic seizures and Alzheimer's disease: Incidence and prevalence. <i>J Am Geriatr Soc.</i> 2021 Jul;69(7):2011-2020. doi: 10.1111/jgs.17101. Epub 2021 Mar 19. PMID: 33740274 Review.</p> <p>69. Yeo NL, Elliott LR, Bethel A, White MP, Dean SG, Garside R. Indoor Nature Interventions for Health and Wellbeing of Older Adults in Residential Settings: A Systematic Review. <i>Gerontologist.</i> 2020 Apr 2;60(3):e184-e199. doi: 10.1093/geront/gnz019. PMID: 30884495</p>
 <p>Cochrane Methods Rapid Reviews</p>	<p>Contributions to methods guidance within Cochrane:</p> <p>Publications: The RRMG supported Cochrane during the COVID-19 pandemic with methodological advice. The group published the Cochrane rapid reviews methods guidance, which has already been cited 61 times since its publication in October 2020 (status 6. July 2021).</p> <ul style="list-style-type: none"> • Garritty C, Gartlehner G, Nussbaumer-Streit B, King VJ, Hamel C, Kamel C, Affengruber L, Stevens A, Cochrane Rapid Reviews Methods Group offers evidence-informed guidance to conduct rapid reviews, <i>J Clin Epi.</i> 2020 Oct. 15. doi: https://doi.org/10.1016/j.jclinepi.2020.10.007. (funding source: Cochrane) • Garritty C, Gartlehner G, Nussbaumer-Streit B, King VJ, Kamel C, Stevens A, Devane D, Hamel C, Affengruber L. Rapid review methods guidance aids in Cochrane's quick response to the COVID-19 crisis. In: Collaborating in response to COVID-19: editorial and methods initiatives across Cochrane. <i>Cochrane Database of Systematic Reviews</i> 2020;(12 Suppl 1):28-29. https://doi.org/10.1002/14651858.CD202002. (funding source: Cochrane) <p>Training: Members of the RRMG held presentations and workshops on RR methods within Cochrane:</p> <ul style="list-style-type: none"> • Nussbaumer-Streit B, Hamel C, Garritty C. Introduction to Cochrane Rapid Review Methods (virtual workshop). Cochrane Sweden. Dec., 2020. <p>Contributions to methods guidance outside of Cochrane:</p> <p>Publications:</p> <ul style="list-style-type: none"> • King VJ, Stevens A, Nussbaumer-Streit B, Kamel C, Garritty C. Performing Rapid Reviews. <i>Systematic Reviews</i>, submitted July 20, 2021 (under review).

- Akl EA, Morgan RL, Rooney AA, Beverly B, Katikireddi SV, Agarwal A, Alper BS, Alva-Diaz C, Amato L, Ansari MT, Brozek J, Chu DK, Dahm P, Darzi AJ, Falavigna M, Gartlehner G, Pardo-Hernandez H, King V, Klugarova J, Langendam MWM, Lockwood C, Mammen M, Mathioudakis AG, McCaul M, Meerpohl JJ, Minozzi S, Mustafa RA, Nonino F, Piggott T, Qaseem A, Riva J, Rodin R, Sekercioglu N, Skoetz N, Traversy G, Thayer K, Schunemann H. Developing trustworthy recommendations as part of an urgent response (1-2 weeks): a GRADE concept paper. *Journal of Clinical Epidemiology*. 129:1-11, 2020 Sep 30. DOI: <https://dx.doi.org/10.1016/j.jclinepi.2020.09.037>
- Thielke A, Curtis P, King V. Addressing COVID-19 Health Disparities: Opportunities for Medicaid Programs. The Milbank Memorial Fund. June 2021. Available at: https://eur01.safelinks.protection.outlook.com/?url=https%3A%2F%2Fwww.milbank.org%2Fwp-content%2Fuploads%2F2021%2F06%2Fissue_Brief_COVID-19.pdf&data=04%7C01%7Cefleming%40cochrane.org%7Cee2d3be1f76745eaf22108d951d57980%7Cb6c2e21e4db74533916398c1451c1caa%7C0%7C1%7C637630799577227258%7CUnknown%7CTWFpbGZsb3d8eyJWljiMC4wLjAwMDAiLCJQIjoiV2luMzliLCJBTiI6I1haWwiLCJXVCi6Mn0%3D%7C1000&sd=xa57DM9uVa1txqp1%2BYLPc8EIV3cZtI3e9CyhPtNOMCs%3D&reserved=0
- Evans A, King V. Strategies to Encourage Home- and Community-Based Care through Value-Based Contracting in Managed Care. Milbank Memorial Fund. Milbank Memorial Fund Report. January 2021. Available at: https://eur01.safelinks.protection.outlook.com/?url=https%3A%2F%2Fwww.milbank.org%2Fwp-content%2Fuploads%2F2021%2F01%2FVBC-for-MLTSS_Milbank-Primer_Final_V3.pdf&data=04%7C01%7Cefleming%40cochrane.org%7Cee2d3be1f76745eaf22108d951d57980%7Cb6c2e21e4db74533916398c1451c1caa%7C0%7C1%7C637630799577227258%7CUnknown%7CTWFpbGZsb3d8eyJWljiMC4wLjAwMDAiLCJQIjoiV2luMzliLCJBTiI6I1haWwiLCJXVCi6Mn0%3D%7C1000&sd=1d7%2BU5ZoiQ4PctEZJrPxbyeQVC0IzwZt%2Fr52vknfJ9w%3D&reserved=0
- Lazur B, Sobolik L, King VJ. Telebehavioral Health: An Effective Alternative to In-Person Care. Milbank Memorial Fund. Milbank Memorial Fund Report. October 2020. Available at: https://eur01.safelinks.protection.outlook.com/?url=https%3A%2F%2Fwww.milbank.org%2Fwp-content%2Fuploads%2F2020%2F10%2FTeleBH_B_6.pdf&data=04%7C01%7Cefleming%40cochrane.org%7Cee2d3be1f76745eaf22108d951d57980%7Cb6c2e21e4db74533916398c1451c1caa%7C0%7C1%7C637630799577227258%7CUnknown%7CTWFpbGZsb3d8eyJWljiMC4wLjAwMDAiLCJQIjoiV2luMzliLCJBTiI6I1haWwiLCJXVCi6Mn0%3D%7C1000&sd=uJRS1SBVoskfB7GtTnWylEx3Q8a5qCTOdgNavWQXXK8%3D&reserved=0
- Thielke A, King V. Electronic Consultations: A Triple Win for Patients, Clinicians, and Payers. Milbank Memorial Fund. Milbank Memorial Fund Report. June 2020. Available at: <https://eur01.safelinks.protection.outlook.com/?url=https%3A%2F%2Fwww.milbank.org%2Fpublications%2Felectronic-consultations-a-triple-win-for-patients-clinicians-and-payers%2F&data=04%7C01%7Cefleming%40cochrane.org%7Cee2d3be1f76745eaf22108d951d57980%7Cb6c2e21e4db74533916398c1451c1caa%7C0%7C1%7C637630799577227258%7CUnknown%7CTWFpbGZsb3d8eyJWljiMC4wLjAwMDAiLCJQIjoiV2luMzliLCJBTiI6I1haWwiLCJXVCi6Mn0%3D%7C1000&sd=aT9QuVaznwP24h%2FAR%2BZFaNt9obGAaMCUTV0RX8q7xOO%3D&reserved=0>

Training:

	<ul style="list-style-type: none"> • Garritty C. Introduction to Cochrane rapid reviews and scoping reviews (virtual session). OMNI Research Group (ObGyn Residents), Ottawa Hospital Research Institute (OHRI). Jan., 2021 • Garritty C. How to perform a rigorous systematic review. Interdisciplinary School of Health Sciences. HSS5903 Seminar series (virtual session), University of Ottawa. Dec., 2020. • Hamel C. Knowledge Synthesis, including systematic reviews, rapid reviews, and scoping reviews (virtual session). OMNI Research Group, Ottawa Hospital Research Institute (OHRI). Jul., 2021
	<ul style="list-style-type: none"> • Cochrane Handbook for Systematic Reviews of Diagnostic Test Accuracy (version 2). PDF versions of 3 editorially accepted chapters are now available on the Cochrane Training website. The chapters are: <ul style="list-style-type: none"> - Chapter 4: Understanding the designs of test accuracy studies - Chapter 9: Collecting data - Chapter 10: Understanding meta-analysis - Several of the remaining 11 chapters will also soon be available online.
	<p>A major achievement of the group over the past year was the organisation (in collaboration with Cochrane Training) of ‘A day with ... the Statistical Methods Group’ on the 11th May 2021. The day consisted of two sessions of presentations, followed by a virtual ‘get-to-know-you’ session. The first session included four presentations on ‘Methods and issues around heterogeneity’. The second session included presentations from seven early career researchers. The early career and virtual ‘get-to-know-you’ sessions were organised for the purpose of providing early career researchers the opportunity to present and meet their peers and senior academics. This type of opportunity has been limited without Colloquia.</p> <p>The group has facilitated and co-organised (in collaboration with Cochrane Training) two webinars over the past 12 months:</p> <ol style="list-style-type: none"> 1. Identifying publication bias in meta-analyses of continuous outcomes (July 2020) Suzanne Freeman and Alex Sutton, University of Leicester, UK 2. Network meta-analysis on disconnected evidence networks: What can be done? (August 2020) Howard Thom, University of Bristol, UK 3. Comparing test accuracy: from pairwise to network meta-analysis of tests (April 2021) Yemisi Takwoingi, University of Birmingham, UK <p>Other key Cochrane and non-Cochrane training events and workshops that the Group’s Convenors have contributed to include:</p> <ol style="list-style-type: none"> 1. Cochrane Training in Australia. 2. Advanced Methods and Innovative Technologies for Evidence Synthesis Virtual Methods Symposium (March 2021). <p>Contribution to Cochrane Training Materials:</p> <ul style="list-style-type: none"> • The Groups Convenors have provided review of Cochrane Author Training Materials <p>Key publications of the Convenors include:</p> <ol style="list-style-type: none"> 1. Page, M.J., McKenzie, J.E., Bossuyt, P.M., Boutron, I., Hoffmann, T.C., Mulrow, C.D., Shamseer, L., Tetzlaff, J.M., Akl, E.A., Brennan, S.E., Chou, R., Glanville, J., Grimshaw, J.M., Hróbjartsson, A., Lalu, M.M., Li, T., Loder, E.W., Mayo-Wilson, E.,

- McDonald, S., McGuinness, L.A., Stewart, L.A., Thomas, J., Tricco, A.C., Welch, V.A., Whiting, P., Moher, D., 2021. The PRISMA 2020 statement: an updated guideline for reporting systematic reviews. *BMJ* 372:n71.
2. Page, M.J., Moher, D., Bossuyt, P.M., Boutron, I., Hoffmann, T.C., Mulrow, C.D., Shamseer, L., Tetzlaff, J.M., Akl, E.A., Brennan, S.E., Chou, R., Glanville, J., Grimshaw, J.M., Hróbjartsson, A., Lalu, M.M., Li, T., Loder, E.W., Mayo-Wilson, E., McDonald, S., McGuinness, L.A., Stewart, L.A., Thomas, J., Tricco, A.C., Welch, V.A., Whiting, P., McKenzie, J.E., 2021. PRISMA 2020 explanation and elaboration: updated guidance and exemplars for reporting systematic reviews. *BMJ* 372:n160.
 3. Turner, S.L., Karahalios, A., Forbes, A.B., Taljaard, M., Grimshaw, J.M., Korevaar, E., Cheng, A.C., Bero, L., McKenzie, J.E., 2021. Creating effective interrupted time series graphs: Review and recommendations. *Research synthesis methods* 12, 106-117.
 4. Page, M.J., Moher, D., Fidler, F.M., Higgins, J.P.T., Brennan, S.E., Haddaway, N.R., Hamilton, D.G., Kanukula, R., Karunanathan, S., Maxwell, L.J., McDonald, S., Nakagawa, S., Nunan, D., Tugwell, P., Welch, V.A., McKenzie, J.E., 2021. The REPRISE project: protocol for an evaluation of REProducibility and Replicability In Syntheses of Evidence. *Systematic reviews* 10, 112.
 5. Hemming, K., Hughes, J.P., McKenzie, J.E., Forbes, A.B., 2021. Extending the I-squared statistic to describe treatment effect heterogeneity in cluster, multi-centre randomized trials and individual patient data meta-analysis. *Stat Methods Med Res* 30, 376-395.
 6. Veroniki A.A., Tsokani S., Zevgiti S., Pagkalidou I., Kontouli K.M., Ambarcioglou P., Pandis N., Lunny C., Nikolakopoulou A., Papakonstantinou T., Chaimani A., Straus S.E., Hutton B., Tricco A.C., Mavridis D., Salanti G. Do reporting guidelines have an impact? Empirical assessment of changes in reporting before and after the PRISMA extension statement for network meta-analysis. *BMC Systematic Reviews*. 2021 (in press)
 7. Watt J., Veroniki A.A., Tricco A.C., Straus S.E. Using a Distribution-Based Approach and Systematic Review Methods to Derive Minimum Clinically Important Differences. *BMC Medical Research Methodology*. 21, 41; 2021
 8. Veroniki A.A., Evangelou V. (Eds), *Meta-Research book, Methods in Molecular Biology*, Springer International Publishing. 2021 (in press)
 9. Lunny C, Tricco AC, Veroniki AA, Dias S, Hutton B, Salanti G, Wright JM, White I, Whiting P. Methodological review to develop a list of bias items used to assess reviews incorporating network meta-analysis: protocol and rationale. *BMJ Open*. 11(6):e045987; 2021
 10. Editor of a special issue in *Research Synthesis Methods* on novel data visualizations for evidence synthesis (including 13 articles). Nikolakopoulou, A., Chaimani, A., 2021. More than words: Novel visualizations for evidence synthesis. *Res Synth Methods* 12, 2-3.