

OPEN LETTER

REVISED

Time for complete transparency about conflicts of interest in public health nutrition research [version 2; peer review: 2 approved]

Marita Hennessy ¹, Katherine Cullerton ², Phil Baker³, Amy Brown⁴, Helen Crawley⁵, Catherine Hayes ⁶, Patricia M. Kearney ⁷, Colette Kelly ⁸, Martin McKee ⁹, Melissa Mialon¹⁰, Mark Petticrew⁹, Patti Rundall¹¹, Heather Trickey¹², Martin White ¹³, Sarah Redsell ¹⁴

¹Health Behaviour Change Research Group, School of Psychology, NUI Galway, Galway, Ireland

²School of Public Health, University of Queensland, Herston, Australia

³School of Exercise and Nutrition Sciences, Deakin University, Geelong, Australia

⁴Department of Public Health, Policy and Social Sciences, Swansea University, Swansea, UK

⁵First Steps Nutrition Trust, London, UK

⁶Discipline of Public Health and Primary Care, Trinity College Dublin, Dublin, Ireland

⁷School of Public Health, University College Cork, Cork, Ireland

⁸Health Promotion Research Centre, NUI Galway, Galway, Ireland

⁹London School of Hygiene & Tropical Medicine (LSHTM), London, UK

¹⁰Departamento de Nutrição, Faculdade de Saúde Pública, Universidade de São Paulo - USP, São Paulo, Brazil

¹¹Baby Milk Action, IBFAN UK, Cambridge, UK

¹²DECIPHer, Cardiff University, Cardiff, UK

¹³UKCRC Centre for Diet and Activity Research (CEDAR), MRC Epidemiology Unit, University of Cambridge, Cambridge, UK

¹⁴Anglia Ruskin University, Cambridge, UK

v2 First published: 02 Jan 2019, 2:1 (<https://doi.org/10.12688/hrbopenres.12894.1>)

Latest published: 04 Mar 2019, 2:1 (<https://doi.org/10.12688/hrbopenres.12894.2>)

Abstract

We are a group of researchers and academics with decades of experience in the protection and promotion of public health. We are writing to raise our concerns about how conflicts of interest are reported in public health nutrition research. We highlight examples of why it is important to accurately declare such conflicts, as well as providing examples of situations in which conflicts of interest have been inadequately reported. We call on researchers, and others, to be transparent about conflicts of interest in research. Journal editors in particular have an important responsibility in fully understanding how conflicts of interest can impact on research findings and interpretations. They need to agree and adopt clear guidelines on conflicts of interest and ensure that authors abide by these to facilitate trust in the scientific process and the credibility of published articles.

Keywords

Breastfeeding, commercial determinants of health, complementary feeding, conflict of interest, infant feeding, nutrition, public health, research funding

Open Peer Review

Reviewer Status

	Invited Reviewers	
	1	2
version 2 (revision) 04 Mar 2019		
version 1 02 Jan 2019	 report	 report

1 **Lisa H. Amir** , La Trobe University, Melbourne, Australia

2 **Barrie Margetts**, University of Southampton, Southampton, UK

Any reports and responses or comments on the article can be found at the end of the article.

Corresponding author: Marita Hennessy (m.hennessy11@nuigalway.ie)

Author roles: **Hennessy M:** Conceptualization, Writing – Original Draft Preparation, Writing – Review & Editing; **Cullerton K:** Conceptualization, Writing – Original Draft Preparation, Writing – Review & Editing; **Baker P:** Conceptualization, Writing – Original Draft Preparation, Writing – Review & Editing; **Brown A:** Conceptualization, Writing – Original Draft Preparation, Writing – Review & Editing; **Crawley H:** Conceptualization, Writing – Original Draft Preparation, Writing – Review & Editing; **Hayes C:** Conceptualization, Writing – Original Draft Preparation, Writing – Review & Editing; **Kearney PM:** Conceptualization, Writing – Original Draft Preparation, Writing – Review & Editing; **Kelly C:** Conceptualization, Writing – Original Draft Preparation, Writing – Review & Editing; **McKee M:** Conceptualization, Writing – Original Draft Preparation, Writing – Review & Editing; **Mialon M:** Conceptualization, Writing – Original Draft Preparation, Writing – Review & Editing; **Petticrew M:** Conceptualization, Writing – Original Draft Preparation, Writing – Review & Editing; **Rundall P:** Conceptualization, Writing – Original Draft Preparation, Writing – Review & Editing; **Trickey H:** Conceptualization, Writing – Original Draft Preparation, Writing – Review & Editing; **White M:** Conceptualization, Writing – Original Draft Preparation, Writing – Review & Editing; **Redsell S:** Conceptualization, Writing – Original Draft Preparation, Writing – Review & Editing

Competing interests: PR holds a small number of shares in Nestlé, for the sole purposes of raising concerns at their annual meetings. Other authors have no competing interests to disclose.

Grant information: MH is a PhD Scholar funded by the Health Research Board under SPHeRE/2013/1. The Health Research Board had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript. KC is funded by a grant from the Australian Government's Medical Research Future Fund. MM received a grant number 2017/24744-0, from the São Paulo Research Foundation (FAPESP), Brazil. The authors are solely responsible for the opinions, hypotheses and conclusions or recommendations expressed in this publication, and they do not necessarily reflect FAPESP's vision. MW holds grants from the UK Medical Research Council to develop guidance on managing interactions between researchers and commercial food and drink companies; and with the UK National Institute of Health Research (NIHR) to evaluate the UK's Soft Drinks Industry Levy. MW is also funded as Director of NIHR's Public Health Research Programme. *The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.*

Copyright: © 2019 Hennessy M *et al.* This is an open access article distributed under the terms of the [Creative Commons Attribution License](https://creativecommons.org/licenses/by/4.0/), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

How to cite this article: Hennessy M, Cullerton K, Baker P *et al.* **Time for complete transparency about conflicts of interest in public health nutrition research [version 2; peer review: 2 approved]** HRB Open Research 2019, 2:1 (<https://doi.org/10.12688/hrbopenres.12894.2>)

First published: 02 Jan 2019, 2:1 (<https://doi.org/10.12688/hrbopenres.12894.1>)

REVISED Amendments from Version 1

We thank the reviewers for their feedback on our open letter; we have addressed their comments as follows.

Lisa H. Amir:

- Abstract - 2nd last sentence: "can impact on research findings" – you could add "and interpretations" or similar: **We have added the suggested text.**
- Letter – 6th paragraph: first sentence needs a ref for ICJME guidelines: **Reference added.**
- Last sentence of this paragraph needs rewording of "its significance" which is confusing, to something like "the influence of funding on research reporting": **We have added the suggested text.**
- 7th paragraph: COI, personal communications. Should the name of the editor and/or date of personal communications be included here?: **This is not a requirement of HRB Open Research; we did not seek permission from the editor to include this information and therefore have not included these details.**
- Another thought – it seems to me that public health journals could take a stance on these issues...: **Thank you for this information. We have added the following sentence: "Some journals and search engines have clear policies around conflicts of interest. For example, it is the policy of the International Breastfeeding Journal to decline for publication any manuscript that has received funding, sponsorship or any other means of support from breast milk substitute manufacturers."**

Barrie Margetts:

- I thought, but could not find the email links, that PubMed had agreed to include COI declarations in their abstracts - it would be good to check this out and add if confirmed: **Thank you for this suggestion. We have added the following text: "Since March 8, 2017, PubMed has included conflict of interest statements below the abstract when these statements are supplied by the publisher".**
- I have no substantive comments; one minor- WHO uses organization (not s). **This has been amended.**

See referee reports

Interactions between commercial food and drink companies¹ and professionals and bodies responsible for improving public health and health promotion have generated concerns for decades¹⁻³. These interactions are often hailed as unique opportunities to make a difference to the public's health that would otherwise not be possible without industry involvement³. In late 2018, a series of events attracted considerable media attention in the United Kingdom and beyond. In September, **Public Health England announced their partnership with the alcohol industry-funded body DrinkAware on a campaign called 'Drink Free Days'**, which has the stated aim of helping people cut down on the amount of alcohol they are regularly drinking. This

¹Those involved in the primary production, manufacturing, wholesaling, retailing of fresh, packaged, or hot or cold ready-to-eat foods and/or drinks, as well as third parties working for such companies, including trade associations and research bodies.

partnership was met with much criticism – with Public Health England's alcohol adviser, Sir Ian Gilmore, resigning from this role because of concerns that such interactions with alcohol industry actors and related industry-funded organisations come at the expense of public health⁴. Then, in late November, **Diabetes UK announced that it had joined forces with sugar-sweetened beverage manufacturer Britvic in a three-year partnership**. Again, this interaction was met with much public criticism, which **Diabetes UK has rejected**⁵. On a more positive note, in October 2018 the Dieticians Association of Australia terminated partnerships with food manufacturers and industry associations following long-standing criticism and internal member advocacy⁶.

Such interactions with industry are also common among individual researchers. In a recent article published in the *British Medical Journal*, van Tulleken reported that cow's milk allergy may be acting as a Trojan horse for the €44bn global breastmilk substitute industry to forge relationships with healthcare professionals in the UK and around the world⁷. He further highlighted that many of those involved in producing milk allergy guidelines declared interests with breastmilk substitute manufacturers either at the time of writing or subsequently. A series of recent studies have highlighted links between nutrition researchers and Coca Cola^{8,9}, contributing to a narrative that pushes policy towards measures to increase exercise by children, which is of course a good thing, while deflecting attention from the role of sugar-sweetened beverages in obesity and poor nutrition. Such interactions between public health, paediatric and nutrition experts and commercial food and drink companies can undermine trust in researchers and their scientific integrity^{10,11}.

Concerns about interactions between researchers and commercial food and drink companies are well-founded as corporate interests typically prioritise investing in research that supports their policy and legal positions, and this can divert research attention away from questions that are more pressing for public health^{12,13}. Such interactions are also more likely to lead to findings that confirm the benefits or lack of harm of the sponsor's products¹⁴, even when independently sponsored research comes to differing conclusions. As early as 1965 the US sugar industry began funding research to downplay the role of sugar as a dietary risk factor for coronary heart disease, shifting the focus towards cholesterol and fat instead, with decades-long implications for nutrition guidance and policy¹⁵. A Cochrane review concluded that industry sponsored studies more often report findings in a direction that favours the sponsor¹⁶. Similarly, in a systematic review of the effects of soft drink consumption on nutrition and health, the authors found that studies funded by the food industry reported significantly smaller effects than did non-industry-funded studies¹⁷. Such industry-funded research generates doubt among scientists, policy-makers and the public by generating conflicting or confusing results¹⁸. In the light of these and other revelations, members of the public are increasingly sceptical about research that is supported by commercial funding¹⁹, as are members of the research community²⁰.

An important element of maintaining public trust in the scientific process and the credibility of published articles is whether

conflicts of interest are transparently disclosed during the planning, implementation, writing, peer review, editing, and publication of scientific work. Determining what constitutes a conflict of interest can be difficult for researchers and editors as there is limited guidance available. However, when researchers receive funding from a commercial company to undertake research related to their products, brand or area of interest, a conflict of interest exists²¹. Although this seems obvious, a number of corporations have supported positions that seek to dismiss concerns about such conflicts by arguing that everyone has some interest, for example, in progressing their scientific reputation to attract further funding, so commercial sponsorship should not raise particular concerns²².

Procedures for the reporting of conflicts of interest are covered within the [International Committee of Medical Journal Editors \(ICJME\) guidelines](#)²³. Where authors do not conform to ICJME guidelines, journal editors must take responsibility for encouraging full disclosure. A common sentiment within the research community is that transparency is the key to appropriately managing and avoiding conflicts of interest; that is, as long as the authors are fully transparent, then readers can make up their own minds about conflicts of interest. However, this sentiment fails to acknowledge the limited understanding both academic and clinical researchers have on this issue^{24,25}. Of particular concern is the limited awareness of how research funding and unconscious bias work together. This relationship can result in researchers being influenced by funding even when they think they are being unbiased²⁶. Further limitations of disclosure are apparent from research showing that it may give licence to researchers to exaggerate their findings, while reviewers often fail to take adequate account of the influence of funding on research reporting²⁷.

Recently in a scientific article published ahead of print in *Annals of Nutrition and Metabolism*, the authors of the article stated that they had “no conflicts of interest or financial ties to disclose” despite declaring that the writing of the article was supported by Nestlé Nutrition Institute²⁸. This Institute has clear links with Nestlé²⁹, the world’s biggest breast-milk substitute and complementary baby food manufacturer³⁰, and therefore it has a clear financial interest in the study³¹. We wrote a Letter to the Editor of the journal to raise our concerns about how conflicts of interest were reported therein. The Editor declined to accept our letter for publication asserting that the authors had disclosed their funding source and that readers could apply their own interpretation. The Editor further stated that the Editorial Board would critically review and question conflict of interest (COI) statements where questions may arise, but added that COI declaration remains the responsibility of the authors (personal communications, 11 November 2018). While COI is the responsibility of the authors to declare, it is the responsibility of the journal to have robust policies and to clearly explain them in a way that leaves no room for ambiguity.

The practice of declaring no conflicts of interest while also reporting financial support from vested interests is not uncommon

in early life nutrition research. This occurs despite the World Health Organization highlighting the need to avoid conflicts of interest in all areas relating to infant and young child feeding in [at least eight World Health Assembly resolutions](#). In a paper outlining the recommendations of an International Expert Group around follow-up formula for infants, several authors reported financial ties with breast-milk substitute companies yet declared that “none of the authors reports a conflict of interest”³². Shortcomings in editorial policies toward conflicts of interest (financial and nonfinancial) of editors and other staff involved in manuscript decisions have previously been highlighted³³. Indeed, the ICJME guidelines state that all those involved in the peer-review and publication process, including authors, peer reviewers, editors, and editorial board members of journals, must consider their conflicts of interest and disclose all relationships that could be viewed as conflicts of interest.

Researchers and journals have important responsibilities regarding conflicts of interest³⁴. Some journals and search engines have clear policies around conflicts of interest. For example, it is the policy of the *International Breastfeeding Journal* to decline for publication any manuscript that has received funding, sponsorship or any other means of support from breast milk substitute manufacturers³⁵. Since March 8, 2017, PubMed has included conflict of interest statements below the abstract when these statements are supplied by the publisher³⁶. It is time to for researchers, journals, funders and others involved in the research process, to engage more critically with the challenges of conflicts of interest in research. This requires clear understanding of what is, and is not, a conflict of interest, how to identify them, the impacts of conflicts of interest on scientific integrity, how to prevent them, and greater transparency in the reporting of conflicts of interest in research, something that is often lacking³⁷. Journal editors in particular have an important responsibility in fully understanding how conflicts of interest can impact on research findings and the credibility of published articles for journals and authors.

Clear guidelines on managing interactions with commercial food and drink companies, including avoidance of damaging conflicts of interest, are urgently needed. Journals will need to play an important role in implementing such guidance. To aid in this process, a project funded by the UK’s Medical Research Council has reviewed evidence and built international consensus on the principles that underpin governance of interactions between researchers and commercial food and drink companies. Guidance for researchers, journals and funders will be published in 2019³⁸. It will enable researchers to identify and assess conflicts of interest at different stages of the research process and suggests governance strategies to manage these.

Journals – as well as research institutions, professional bodies and funders – should use this forthcoming guidance to formulate or update their own conflict of interest policies and ensure that authors, peer reviewers, editors, and editorial board members

abide by these to promote trust in the scientific process and the credibility of published articles.

Disclaimer

The views expressed in this article are those of the author(s). Publication in HRB Open Research does not imply endorsement by the Health Research Board of Ireland.

Data availability

No data is associated with this article.

Grant information

MH is a PhD Scholar funded by the Health Research Board under SPHeRE/2013/1. The Health Research Board had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

KC is funded by a grant from the Australian Government's Medical Research Future Fund.

MM received a grant number 2017/24744-0, from the São Paulo Research Foundation (FAPESP), Brazil. The authors are solely responsible for the opinions, hypotheses and conclusions or recommendations expressed in this publication, and they do not necessarily reflect FAPESP's vision.

MW holds grants from the UK Medical Research Council to develop guidance on managing interactions between researchers and commercial food and drink companies; and with the UK National Institute of Health Research (NIHR) to evaluate the UK's Soft Drinks Industry Levy. MW is also funded as Director of NIHR's Public Health Research Programme.

The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

References

- Durand MA, Petticrew M, Gouling L, *et al.*: **An evaluation of the Public Health Responsibility Deal: Informants' experiences and views of the development, implementation and achievements of a pledge-based, public-private partnership to improve population health in England.** *Health Policy.* 2015; **119**(11): 1506–14.
[PubMed Abstract](#) | [Publisher Full Text](#)
- Galea G, McKee M: **Public-private partnerships with large corporations: setting the ground rules for better health.** *Health Policy.* 2014; **115**(2–3): 138–40.
[PubMed Abstract](#) | [Publisher Full Text](#)
- Nestle M: **Food company sponsorship of nutrition research and professional activities: a conflict of interest?** *Public Health Nutr.* 2001; **4**(5): 1015–22.
[PubMed Abstract](#) | [Publisher Full Text](#)
- Petticrew M, McKee M, Marteau TM: **Partnerships with the alcohol industry at the expense of public health.** *Lancet.* 2018; **392**(10152): 992–993.
[PubMed Abstract](#) | [Publisher Full Text](#)
- Woodfield J: **Diabetes UK defends sponsorship deal with Britvic.** London: Diabetes UK. 2018; [cited 2018 December 17].
[Reference Source](#)
- Dieticians Association of Australia: **Public announcements: Conclusion of DAA's Corporate Partnerships Program.** Sydney: Dieticians Association of Australia. 2018; [cited 2018 December 17].
[Reference Source](#)
- van Tulkeken C: **Overdiagnosis and industry influence: how cow's milk protein allergy is extending the reach of infant formula manufacturers.** *BMJ.* 2018; **363**: k5056.
[PubMed Abstract](#) | [Publisher Full Text](#)
- Stuckler D, Ruskin G, McKee M: **Complexity and conflicts of interest statements: a case-study of emails exchanged between Coca-Cola and the principal investigators of the International Study of Childhood Obesity, Lifestyle and the Environment (ISCOLE).** *J Public Health Policy.* 2018; **39**(1): 49–56.
[PubMed Abstract](#) | [Publisher Full Text](#)
- Barlow P, Serôdio P, Ruskin G, *et al.*: **Science organisations and Coca-Cola's 'war' with the public health community: insights from an internal industry document.** *J Epidemiol Community Health.* 2018; **72**(9): 761–3.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
- Kraak V, Swinburn B, Lawrence M, *et al.*: **The accountability of public-private partnerships with food, beverage and quick-serve restaurant companies to address global hunger and the double burden of malnutrition.** In: Coitinho Delmuê D, Mahy L, Ionata S editors. *SCN News: Nutrition and Business: How to engage?* Rome: United Nations System Standing Committee on Nutrition; 2011; **39**: 11–24.
[Reference Source](#)
- Gavin B: **A qualitative study of UNSCN Steering Committee and Working Group facilitators views on engagement with the private industry.** In: Coitinho Delmuê D, Mahy L, Ionata S, editors. *SCN News: Nutrition and Business: How to engage?* Rome: United Nations System Standing Committee on Nutrition; 2011; **39**: 66–72.
[Reference Source](#)
- Fabbri A, Lai A, Grundy Q, *et al.*: **The Influence of Industry Sponsorship on the Research Agenda: A Scoping Review.** *Am J Public Health.* 2018; **108**(11): e9–e16.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
- Fabbri A, Chartres N, Scrinis G, *et al.*: **Study sponsorship and the nutrition research agenda: analysis of randomized controlled trials included in systematic reviews of nutrition interventions to address obesity.** *Public Health Nutr.* 2017; **20**(7): 1306–13.
[PubMed Abstract](#) | [Publisher Full Text](#)
- Nestle M: **Food Industry Funding of Nutrition Research: The Relevance of History for Current Debates.** *JAMA Intern Med.* 2016; **176**(11): 1685–6.
[PubMed Abstract](#) | [Publisher Full Text](#)
- Kearns CE, Schmidt LA, Glantz SA: **Sugar Industry and Coronary Heart Disease Research: A Historical Analysis of Internal Industry Documents.** *JAMA Intern Med.* 2016; **176**(11): 1680–5.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
- Lundh A, Lexchin J, Mintzes B, *et al.*: **Industry sponsorship and research outcome.** *Cochrane Database Syst Rev.* 2017; **2**: MR000033.
[PubMed Abstract](#) | [Publisher Full Text](#)
- Vartanian LR, Schwartz MB, Brownell KD: **Effects of soft drink consumption on nutrition and health: a systematic review and meta-analysis.** *Am J Public Health.* 2007; **97**(4): 667–75.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
- Diethelm PA, Rielle JC, McKee M: **The whole truth and nothing but the truth? The research that Philip Morris did not want you to see.** *Lancet.* 2005; **366**(9479): 86–92.
[PubMed Abstract](#) | [Publisher Full Text](#)
- Besley JC, McCright AM, Zahry NR, *et al.*: **Perceived conflict of interest in health science partnerships.** *PLoS One.* 2017; **12**(4): e0175643.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
- McCambridge J, Mialon M: **Alcohol industry involvement in science: A systematic review of the perspectives of the alcohol research community.** *Drug Alcohol Rev.* 2018; **37**(5): 565–79.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
- Lo B, Field MJ, editors. **Institute of Medicine (US) Committee: Conflict of Interest in Medical Research, Education, and Practice.** Washington (DC): National Academies Press (US); 2009.
[PubMed Abstract](#) | [Publisher Full Text](#)
- McCambridge J, Daube M, McKee M: **Brussels Declaration: a vehicle for the advancement of tobacco and alcohol industry interests at the science/policy interface?** *Tob Control.* 2019; **28**(1): 7–12.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
- International Committee of Medical Journal Editors [homepage on the Internet]: **Recommendations for the Conduct, Reporting, Editing and Publication of Scholarly Work in Medical Journals.** [insert 02/12/2019].
[Reference Source](#)
- Bero LA: **Accepting commercial sponsorship. Disclosure helps—but is not a panacea.** *BMJ.* 1999; **319**(7211): 653–4.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)

25. Goldberg DS: **The shadows of sunlight: Why disclosure should not be a priority in addressing conflicts of interest.** *Public Health Ethics.* 2018.
[Publisher Full Text](#)
26. Capps B: **Can a good tree bring forth evil fruit? The funding of medical research by industry.** *Br Med Bull.* 2016; **118**(1): 5–15.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
27. Cain D, Loewenstein G, Moore D: **The dirt on coming clean: Perverse effects of disclosing conflicts of interest.** *J Legal Stud.* 2005; **34**(1): 1–25.
[Publisher Full Text](#)
28. Laving AR, Hussain SR, Atieno DO: **Overnutrition: Does Complementary Feeding Play a Role?** *Ann Nutr Metab.* 2018; **73** Suppl 1: 15–8.
[PubMed Abstract](#) | [Publisher Full Text](#)
29. Nestlé Nutrition Institute: **Terms and Conditions.** 2018; [cited 2018 December 17].
[Reference Source](#)
30. Changing Markets Foundation: **Milking It: How milk formula companies putting profits before science.** Utrecht: Changing Markets Foundation; 2017.
[Reference Source](#)
31. IBFAN-ICDC: **11th Global Monitoring Report, Breaking the rules, Stretching the rules.** Penang: IBFAN-ICDC; 2017.
[Reference Source](#)
32. Koletzko B, Bhutta ZA, Cai W, *et al.*: **Compositional requirements of follow-up formula for use in infancy: recommendations of an international expert group coordinated by the Early Nutrition Academy.** *Ann Nutr Metab.* 2013; **62**(1): 44–54.
[PubMed Abstract](#) | [Publisher Full Text](#)
33. Haivas I, Schroter S, Waechter F, *et al.*: **Editors' declaration of their own conflicts of interest.** *CMAJ.* 2004; **171**(5): 475–6.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
34. Bauchner H, Fontanarosa PB, Flanagin A: **Conflicts of Interests, Authors, and Journals: New Challenges for a Persistent Problem.** *JAMA.* 2018; **320**(22): 2315–8.
[PubMed Abstract](#) | [Publisher Full Text](#)
35. Beasley A, Amir LH: **Policy on infant formula industry funding, support or sponsorship of articles submitted for publication.** *Int Breastfeed J.* 2007; **2**: 5.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
36. Collins M: **PubMed Updates March 2017.** *NLM Tech Bull.* 2017; (415): e2.
[Reference Source](#)
37. Serôdio PM, McKee M, Stuckler D: **Coca-Cola - a model of transparency in research partnerships? A network analysis of Coca-Cola's research funding (2008-2016).** *Public Health Nutr.* 2018; **21**(9): 1594–607.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
38. CEDAR: **Diet research food industry project.** Cambridge: CEDAR. 2018; [cited 2018 December 17].
[Reference Source](#)

Open Peer Review

Current Peer Review Status:

Version 1

Reviewer Report 11 February 2019

<https://doi.org/10.21956/hrbopenres.13963.r26491>

© 2019 Margetts B. This is an open access peer review report distributed under the terms of the [Creative Commons Attribution License](#), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Barrie Margetts

Faculty of Medicine, University of Southampton, Southampton, UK

This is a very a timely and well written article that highlights a key issue in research. Stronger guidance for journals (and funding and reporting in general) is key to a clearer objective evidence base, upon which decisions for action can be made. I thought, but could not find the email links, that PubMed had agreed to include COI declarations in their abstracts - it would be good to check this out and add if confirmed.

I have no substantive comments; one minor- WHO uses organization (not s).

Is the rationale for the Open Letter provided in sufficient detail?

Yes

Does the article adequately reference differing views and opinions?

Yes

Are all factual statements correct, and are statements and arguments made adequately supported by citations?

Yes

Is the Open Letter written in accessible language?

Yes

Where applicable, are recommendations and next steps explained clearly for others to follow?

Yes

Competing Interests: For complete transparency, I am a Trustee of Firststeps nutrition, which is run by one of the authors. I have not discussed this paper with any of the authors, but feel I should inform the readers.

Reviewer Expertise: Public Health Nutrition

I confirm that I have read this submission and believe that I have an appropriate level of expertise to confirm that it is of an acceptable scientific standard.

Author Response 11 Feb 2019

Marita Hennessy, NUI Galway, Galway, Ireland

Dear Professor Margetts

Thank you for reviewing our open letter, and for your positive feedback. I have sourced confirmation regarding the addition of COI declarations by PubMed (https://www.nlm.nih.gov/pubs/techbull/ma17/ma17_pm_update.html) and will add details to a revised version of the manuscript.

Best wishes
Marita

Competing Interests: No competing interests were disclosed.

Reviewer Report 04 February 2019

<https://doi.org/10.21956/hrbopenres.13963.r26488>

© 2019 Amir L. This is an open access peer review report distributed under the terms of the [Creative Commons Attribution License](#), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Lisa H. Amir

Judith Lumley Centre, La Trobe University, Melbourne, Vic, Australia

This letter summarises recent events in which companies involved in manufacturing food and drink products have provided funding for public health organisations or research leading to outcries and media attention. The authors argue that since this type of funding can influence the direction taken by organisations/researchers, relationships with industry funders must be more transparent.

Abstract - 2nd last sentence: “can impact on research findings” – you could add “and interpretations” or similar.

Letter – 6th paragraph: first sentence needs a ref for ICJME guidelines.

Last sentence of this paragraph needs rewording of “its significance” which is confusing, to something like “the influence of funding on research reporting”.

7th paragraph: COI, personal communications. Should the name of the editor and/or date of personal communications be included here?

Another thought – it seems to me that public health journals could take a stance on these issues. As the

founding editor of the *International Breastfeeding Journal*, I decided not to publish research that had been funded by infant formula manufacturers, as explained in this editorial¹. Over the years, I have rejected a number of papers funded by dairy companies and infant food manufacturers prior to inviting peer reviewers. This decision has not always been popular, but it has saved reviewers and readers having to decide whether the research findings being considered for publication or published in this journal have been influenced by funding.

References

1. Beasley A, Amir L: Policy on infant formula industry funding, support or sponsorship of articles submitted for publication. *International Breastfeeding Journal*. 2007; **2** (1). [Publisher Full Text](#)

Is the rationale for the Open Letter provided in sufficient detail?

Yes

Does the article adequately reference differing views and opinions?

Yes

Are all factual statements correct, and are statements and arguments made adequately supported by citations?

Yes

Is the Open Letter written in accessible language?

Yes

Where applicable, are recommendations and next steps explained clearly for others to follow?

Yes

Competing Interests: No competing interests were disclosed.

Reviewer Expertise: Breastfeeding research.

I confirm that I have read this submission and believe that I have an appropriate level of expertise to confirm that it is of an acceptable scientific standard.

Author Response 12 Feb 2019

Marita Hennessy, NUI Galway, Galway, Ireland

Dear Dr Amir

Thank you for taking the time to review our open letter, and for your positive comments. We will address the points you highlighted when preparing a revised version.

Best wishes
Marita

Competing Interests: No competing interests were disclosed.