	[image: U:\Work_resources\TGA Vector Graphics\DH&A\New crests Sept 2013\DH-TGA_inline_black-RGB-1200-nospacing.gif]
	

	
	
	Office use only

	

	
	
	
	

Checklist 4: Scientific evidence filter
Use this document to assess the relevance, quality and balance of your scientific evidence in relation to your scientific indication.
Refer to the Evidence Guidelines for further information and guidance as to how to assess your evidence package. Refer to Appendix 1: How to use evidence package checklists for assistance in completing this checklist.
Provide the indication details in the table below.
	No.
	Indication
	Related ingredient
	Indication subtype

	[bookmark: _GoBack]
	
	
	Non-specific supplementation
	Specific

	
	
	
	|_|
	|_|

Simplified filter
If your medicine provides a vitamin, mineral or nutrient and the indication refers to general health maintenance and does not refer to a specific health benefit, use the simplified checklist 4a for each item of evidence.
The simplified process is provided in recognition that use of these substances is often supported by high-quality and credible scientific literature.
Scientific evidence filter: relevance and quality
For specific scientific indications, use checklists 4b and 4c to help you assess the relevance, quality and balance of the scientific evidence in relation to your medicine/ingredient. Checklist 4b is to be completed for each item of evidence.
If you chose to include evidence in your package that you have not assessed as being of high quality and relevant to your medicine, provide justification for the inclusion in 4d.

4a: Simplified filter for non-specific supplementation indication
Use this filter for non-specific (general) supplementation indications.
	Filter for non-specific supplementation indication

	Evidence item:
Article author, article title, journal name, journal volume no., issue no., month, year, and page numbers

	

	Part 1: Filter for credibility of evidence
	Yes
	No

	Is the source of evidence an internationally recognised monograph or pharmacopoeia? OR
	|_|
	|_|

	Has the evidence been published by a credible institution such as a government or international agency?
	|_|
	|_|

	Part 2: Filter for relevance of evidence
	Yes
	No

	Ingredient
	Is the scientific name (including relevant salt) of the mineral, vitamin or nutrient the same as the ingredient in your medicine?
	|_|
	|_|

	
	Does the medicine provide at least 25% of the Recommended Daily Intake (RDI), Average Intake (AI) or nutrient reference value for that nutrient (consistent with National Health and Medical Research Council guidelines)?
	|_|
	|_|

	
	Is the vitamin, mineral or nutrient in a form that is available for absorption by the body that is likely to provide 25% of the RDI?
	|_|
	|_|

	Indication
	Is the use described in the evidence consistent with your medicine indication?
	|_|
	|_|

	Risks, cautions and contraindications
	Is the information in the evidence regarding any risks, cautions or contraindications (including identification of no known risks) reflected in your medicine information (for example: if the evidence contraindicates use in children, your medicine should reflect this)?
	|_|
	|_|

	Assessment of evidence item

	If you answered yes to all of the questions above for your evidence item, it is likely to be a source of primary evidence.
If you hold 2 sources of primary evidence for your non-specific indication, it is likely that the indication is supported by your evidence. Proceed to checklist 6 to summarise and complete the scientific evidence summary for your evidence package.

4b: Scientific evidence filter: relevance and quality
Use this filter for specific scientific indications to help assess the relevance, quality and balance of the scientific evidence in relation to your medicine/ingredient. The questions posed in this checklist are relevant to all types of scientific evidence (systematic reviews, clinical studies monographs, etc.). An individual item of evidence may not provide all the answers and you may need to refer to additional items to provide additional support to the indication. If this is the case, a justification should be provided (refer to 4d).
	Scientific evidence filter

	No.
	Evidence item
Article author (s), article title, journal name, journal volume no., issue no., month, year, and page numbers

	
	

	Part 1: Relevance of the evidence item to your medicine/indication
(Tick one in each category)
	Identical
	Similar
	Different
	Not specified

	Indication
	How similar is the indication described in the evidence to your indication?
	|_|
	|_|
	|_|
	|_|

	Specificity
	How similar is the context (for example: elderly and children) of the indication described in the evidence to your medicine?
	|_|
	|_|
	|_|
	|_|

	Active ingredient characterisation
	How similar is the characterisation of the active ingredient in the evidence (including plant part(s), preparation, extraction method) to your medicine?
	|_|
	|_|
	|_|
	|_|

	Active ingredient name (herbal ingredient or minerals/vitamins or other substances)
	How similar is the description of the Latin binomial names and plant parts, method of preparation including extraction conditions and solvent, extract ratio, and chemical/chromatographic fingerprint for each herbal ingredient to your medicine? OR
	|_|
	|_|
	|_|
	|_|

	
	How similar is the description of the correct scientific name (including relevant salt) for minerals, vitamins or other non-herbal substances described in the evidence to your medicine?
	|_|
	|_|
	|_|
	|_|

	Dosage
	How similar are the dosing details (dosage form, dose or dosage range and dosage frequency) described in the evidence to your medicine?
	|_|
	|_|
	|_|
	|_|

	Route of administration
	How similar is the description of the intended route of administration (for example: inhalation as compared to a topical chest rub) to that specified in the evidence to your medicine?
	|_|
	|_|
	|_|
	|_|

	Duration of use
	How similar is the duration of use specified in the evidence to your medicine (for example: long term, short term or two weeks)?
	|_|
	|_|
	|_|
	|_|

	Risks, cautions and contraindications
	How similar is the information in the evidence regarding any risks, cautions or contraindications (including identification of no known risks, cautions or contraindications) to those of your medicine (for example, the evidence refers to the ingredient being contraindicated for use during pregnancy, your medicine should also reflect this restriction in use)?
	|_|
	|_|
	|_|
	|_|

	Part 2: Quality of the evidence item to your medicine/indication
	Yes
	No

	Clearly stated hypothesis
	Does the item of evidence clearly state the intended hypothesis of the study?
	|_|
	|_|

	Study methodology
	Was the methodology used to measure the study outcome reported?
	|_|
	|_|

	
	Has the methodology used to measure this outcome been verified?
	|_|
	|_|

	
	Has the study been designed to ensure that study participants have complied with the treatment protocol (for example: pill count)?
	|_|
	|_|

	
	Were the inclusion and exclusion criteria reported?
If yes, then proceed to next question; if no, then proceed to ‘Participant dropouts’
	|_|
	|_|

	
	Is the reported criteria appropriate for the study outcome?
	|_|
	|_|

	Participant dropouts
	Were dropouts reported, including the number and at what stage they occurred?
If yes, then proceed to next question; if no, then proceed to ‘Confounders’
	|_|
	|_|

	
	Were the reasons for dropouts given (for example: unwanted side effects)?
	|_|
	|_|

	Confounders
	Were any potential confounders considered by the study authors (for example: if pain relief was a study outcome, were any other pain relief medications allowed)?
	|_|
	|_|

	Method of randomisation
	Was the study randomised?
If yes, go to next question; if no, go to ‘Blinding protocol’
	|_|
	|_|

	
	Was the randomisation method reported?
	|_|
	|_|

	
	Was the randomisation method appropriate (for example: computer generated randomisation)?
	|_|
	|_|

	Blinding protocol
	Was a blinding method reported in the study?
If yes, proceed to next question; if no, then proceed to ‘Statistical Analysis’
	|_|
	|_|

	
	Were the study participants blinded?
	|_|
	|_|

	
	Were the researchers blinded?
	|_|
	|_|

	Scientific evidence filter

	Part 2: Quality of the evidence item to your medicine/indication
	Yes
	No

	Statistical analysis
	Is a statistical test included in the study?
If yes, then proceed to next question; If no, then proceed to ‘Study limitations’
	|_|
	|_|

	
	Was a ‘between group statistical comparison’ performed (treatment versus placebo group)?
	|_|
	|_|

	
	Was the validity of the statistical comparison supported by a power calculation (for example: did the study authors justify the sample size)?
	|_|
	|_|

	
	Where relevant, was a statistical comparison performed between baseline and end of treatment within a treatment group?
	|_|
	|_|

	
	Where appropriate, was an ‘intention to treat analysis’ included (for example: if there were significant dropouts)?
	|_|
	|_|

	Study limitations
	Were the limitations of the study discussed?
	|_|
	|_|

	
	If yes, are these limitations not relevant to your indications /medicine?
	|_|
	|_|

	
	Have the results been reproduced by at least one other research centre?
	|_|
	|_|

	Clinical significance
	Do the study authors report a clinically significant effect for the study outcome that is relevant to your medicine?
	|_|
	|_|

	
	If no, have you considered the clinical significance of the study outcome to the target population of your medicine?
	|_|
	|_|

	Assessment of evidence item

	Assessment of evidence to support your scientific indication

	If you answered ‘identical’ or ‘yes’ to the majority of questions in Parts 1 and 2, then your evidence is likely to be of high quality and may be considered a primary evidence source for your indication.

	If you answered ‘no’, ‘similar’, ‘different’ or ‘not specified’ to the majority of questions in Parts 1 and 2, then the evidence is unlikely to be sufficiently supportive of your indication.
While you may choose to use this as secondary evidence for your indication, justification will be required (see 4d).

	Is justification of information required?
	|_| Yes
Refer to 4d
	|_| No

4c: Balanced view of the evidence
Once you have assessed all the items retrieved in your literature search, assess the balance of the evidence by entering every item in Checklist below, and checking the appropriate boxes.
	Balance of the evidence

	Item No.
	Citation details
	Type of study
	Primary
(high quality)
(Yes)
	Secondary
(low quality)
(Yes)
	Supports
the indication
(Yes)
	Does not support the indication
(Yes)

	
	
	
	
	
	
	

	Total
	
	
	
	
	
	

	Assessment of the balance of evidence

	Are there more studies supporting than not supporting your indication?
	|_| Yes
	|_| No

	And do the primary sources outweigh the secondary sources?
	|_| Yes
	|_| No

	Does the overall balance of currently available evidence support your indication?
	|_| Yes
	|_| No

Evidence summary
If the balance of evidence supports your indication and you choose to proceed, then the evidence summary table in Checklist 6 will summarise the findings of all the supporting evidence items you have identified.
Attach copies of your supporting evidence to your evidence package.
If the balance of evidence does not support your indication you may choose to reconsider the wording (or strength/specificity) of your indication and re-evaluate the evidence for a modified indication.
4d: Justification of evidence
If you chose to include evidence in your package that you have not assessed as being of high quality and relevant to your medicine, use this section to provide justification for its inclusion.
If an item of evidence does not include certain details (for example: frequency of dose or dosage form) you should provide a justification as to how these specific details are supported for your medicine and this may be derived from another item of evidence.
Justification can consist of written explanations, documents and other supportive evidence.
	Justification for inclusion of evidence item in your evidence package

	Evidence item
Article author (s), Article title, journal name, journal volume no., issue no., month, year, and page numbers

	

	Justification

	Have you attached any additional documentation relating to your justification?
	|_| Yes
	|_| No

Next step
Complete the evidence summary table provided in checklist 6.
[image: TGA Footer Logo]PO Box 100 Woden ACT 2606 ABN 40 939 406 804
Phone: 1800 020 653 Fax: 02 6203 1605 Email: info@tga.gov.au www.tga.gov.au
Reference/Publication Evidence Guidelines
[image:]
Checklist 4: Scientific evidence filter (May 2014)	Page 7 of 7
image1.gif
Australian Government

Department of Health
Therapeutic Goods Administration

image2.jpeg
Health Safety
Regulation’

image3.jpeg

