
[image: image1.jpg]

Media Release

11 November, 2015

Bone researchers’ calcium study wins Prime Minister’s Science Prize

A team of University of Auckland professors whose bone research has saved billions of dollars internationally in reduced prescription costs has won the 2015 Prime Minister’s Science Prize.

Distinguished Professor Ian Reid and Associate Professors Mark Bolland and Andrew Grey of Auckland University’s School of Medicine have won the $500,000 prize for research that revealed the ineffectiveness of treating osteoporosis with calcium and Vitamin D. Their studies have also shown calcium supplements increase the risk of heart attacks in older people, at times by as much as 30 percent.

Around 50 percent of women and 30 percent of men aged over 50 are likely to sustain a fracture in their remaining lifetime. Osteoporosis with fracture is a major cause of disability, suffering, premature death, and health care expenditure in New Zealand and throughout the world.

As a result of the team’s work, calcium and Vitamin D are no longer routinely recommended to prevent osteoporosis. The Prize, New Zealand’s highest value science award, recognises the transformational nature of the team’s research and its worldwide impact.

“It’s a transformational piece of science because it’s changed the clinical management of osteoporosis internationally with very few people now needing to take these supplements,” says Professor Mark Bolland.

“It’s brought about a substantive change in thinking internationally. It was probably one of the most widely propagandered interventions in medicine, recommending older adults should supplement their calcium either with tablets or dairy food. It’s a medical myth as it turns out,” says Professor Grey.
In New Zealand, a reduction in prescriptions for calcium supplements is saving approximately $1.5 million a year. A reduction in tests to measure patient Vitamin D levels is also contributing to national savings by a similar amount and the savings internationally are several billion dollars.

“The reduction in adverse health effects resulting from fewer prescriptions for calcium supplements is likely to be generating further savings as the need for medical care associated with those prescriptions also reduces,” says Professor Reid.

The winning research extends over several decades, using a broad suite of high-quality clinical research studies, including patient-level analyses of six trials with almost 25,000 participants.

Professor Reid, who has been researching bone diseases since the 1980s, says the team’s internationally published research provides an exciting platform for new discoveries.

“We’re now looking at why calcium supplements cause heart attacks and doing more research aiming to develop drugs to prevent osteoporosis. We are looking for cost effective medical interventions to preserve the bones.

“The goal is to develop an easy intervention to prevent fractures, and that might involve injections as infrequently as every five years.
“Further laboratory-based research is underway to discover what goes wrong with bone cells as people age and what causes fractures. We are working with orthopaedic surgeons to make artificial constructs to repair damage to bones and tendons and developing artificial bone substitutes,” says Professor Reid

The team says the Prize is a fantastic acknowledgement for all those who have been working with them for so many years.
“It gives us a substantial resource to reinvest in research, in young researchers working in our group, and to bring in some new PhD students. We will be able to expand what we are already doing and finance some specific research projects,” says Professor Reid.

“New Zealand also stands to benefit considerably as the recognition enhances New Zealand’s reputation for first rate clinical research.”

The team members are New Zealand’s most highly cited researchers. The quality and novelty of their work is exemplified by publications in the most prestigious international medical journals and in leading medical specialty journals.
The Prime Minister the Rt Hon John Key presented the Prizes today (Wednesday 11 November) at Te Papa, Wellington.
To find out more about the Prime Minister’s Science Prizes visit: www.pmscienceprizes.org.nz
For further information please contact:

Media Liaison, PM’s Science Prizes

Katherine Edmond

Kay Foley

027 274 0465

027 4442807

katherine.edmond@clear.net.nz

kfoley.okmedia@xtra.co.nz

