

How HHMI Evaluates Science

Bodo Stern
Howard Hughes Medical Institute

Keynote Presentation
Driving Institutional Change for Research Assessment Reform
October 21, 2019

HHMI's Priorities

Driving Institutional Change for Research Assessment Reform

How can we improve how scientists and scientific work are evaluated, recognized, and rewarded?

How can we diminish the corrosive influence of journal names and metrics in research assessment?

Peer review meeting in 2018

Publish the content of peer reviews

Current challenges with assessment

- **Corrupting incentives:** scientists are evaluated based on where they publish, not what they publish.
- **Lack of transparency and accountability:** results of peer evaluation are not made available to inform assessment by institutions or funders.
- **Lack of credit:** scientists do not receive discoverable credit for their contributions (for example, as collaborators, creators of datasets & software, or as peer reviewers).

Future of scientific communication and assessment

People, not projects

- to enable creative scientists to follow their curiosity
- to promote discovery science for long-term impacts on scientific progress

HHMI Investigators work at host institutions across the US.

HHMI expects its Investigators to achieve some combination of the following:

Pursue rigorous & deep biological studies

Forge links between basic biology and human health

Lead research fields into new areas of inquiry

Demonstrate promise of future contributions

Develop innovative tools and methods

Actively serve and train at host institutions and in community

The HHMI review process

A selection of 5 most significant papers

- Short impact statements for each paper

A selection of 5 most significant papers

- Short impact statements for each paper.
- Must be publicly shared as a preprint if not yet published in a journal

What counts in HHMI assessment

What counts

- Expert advisors
- 5 critical articles
- Past accomplishments

What doesn't

- Number of papers
- Publication venue
- Research \$

"Deletion test"

Learning from the HHMI process

Consider elements of HHMI's process for promotion and tenure review, for example the focus on a few research articles.

We share our review process here:

[hhmi.org/programs/biomedical-research/investigator-program/review](https://www.hhmi.org/programs/biomedical-research/investigator-program/review)

Thank You.