PAGE
3
Prognosis - Last updated – February 2003

Worksheet for Using an Article About Prognosis
University of Alberta EBM Toolkit

CITATION:

ARE THE RESULTS OF THE STUDY VALID?

1. Was there a representative and well-defined sample of patients at a similar point in the course of the disease?

[] Yes [] No [] Can't Tell

· Inclusion and exclusion criteria?

· Selection biases?

· Stage of disease?

2. Was follow-up sufficiently long and complete?

[] Yes [] No [] Can't Tell

· Reasons for incomplete follow-up?

· Prognostic factors similar for patients lost- and not lost-to-follow-up?

3. Were objective and unbiased outcome criteria used?
[] Yes [] No [] Can't Tell

· Outcomes defined at start of study?

· Investigaotors 'blind to prognostic factors?
4. Was there adjustment for important prognostic factors?

[] Yes [] No [] Can't Tell

5. Overall, are the results of the study valid?

[] Yes [] No [] Can't Tell

WHAT WERE THE RESULTS?

1. How large is the likelihood of the outcome event(s) in a specified period of time?

[] Yes [] No [] Can't Tell

· Survival curves?

2. How precise was the estimate of the treatment effect?

· Confidence intervals?

WILL THE RESULTS HELP ME IN CARING FOR MY PATIENTS?

1. Were the study patients similar to my own?

[] Yes [] No [] Can't Tell

· Patients similar for demographics, severity, co-morbidity and other prognostic factors?

· Compelling reason why the results should not be applied?

2. Will the results lead directly to selecting or avoiding therapy?

[] Yes [] No [] Can't Tell

3. Are the results useful for reassuring or counselling patients?

[] Yes [] No [] Can't Tell

