HARM WORKSHEET

	Citation:

Are the results of this harm study valid?

	Were there clearly defined groups of patients, similar in all important ways other than exposure to the treatment or other cause?
	

	Were treatments/exposures and clinical outcomes measured in the same ways in both groups (was the assessment of outcomes either objective or blinded to exposure)?
	

	Was the follow-up of study patients sufficiently long and complete?
	

	Do the results satisfy some “diagnostic tests for causation”?

	Is it clear that the exposure preceded the onset of the outcome?
	

	Is there a dose-response gradient?
	

	Is there positive evidence from a “dechallenge-rechallenge” study?
	

	Is the association consistent from study to study?
	

	Does the association make biological sense?
	

Are the valid results from this harm study important?

	What is the magnitude of the association between the exposure and outcome?
	

	What is the precision of the estimate of the association between exposure and outcome?
	

	
	Adverse outcome
	Totals

	
	Present (case)
	Absent (control)
	

	Exposed to the treatment
	Yes (cohort)
	a
	b
	a+b

	
	No (cohort)
	c
	d
	c+d

	
	Totals
	a+c
	b+d
	a+b+c+d

In a randomised trial or cohort study: relative risk = RR = {a/(a+b)}/{c/(c+d)}

In a case-control study: odds ratio (or relative odds) = OR = (a/b) / (c/d) = ad/bc

Should these valid, potentially important results change the treatment of your patient?

	Do the results apply to our patient?

	Is our patient so different from those in the study that its results don’t apply?
	

	What are our patient’s risks of the adverse event?

To calculate the NNH (number of patients we need to treat to harm one of them) for any odds ratio (OR) and our patient’s expected event rate for this adverse event if they were not exposed to this treatment (PEER):

[image: image1.wmf])

1

(

)

1

(

1

)

1

(

PEER

OR

PEER

OR

PEER

NNH

-

´

-

+

-

=

	

	What are our patient’s preferences, concerns and expectations from this treatment?
	

	What alternative treatments are available?
	

Additional notes:

_1024925693.unknown

