

Tool Name	Tool Description	Link to article/ tool PDF	Validation Process
The TREND (Transparent Reporting of Evaluations with Nonrandomized Designs) Statement	A 22-item checklist developed to guide standardized reporting of non randomized controlled trials. It complements the CONSORT statement which was developed for RCTs.	Des Jarlais, D. C., Lyles, C., Crepaz, N., & TREND Group. (2004). Improving the reporting quality of nonrandomized evaluations of behavioral and public health interventions: The TREND statement. American Journal of Public Health, 94, 361-366. http://www.cdc.gov/trendstatement/	Has information on Information on validated instruments such as psychometric and biometric properties but does not state if the TREND statement is validated itself
Newcastle-Ottawa Scale	Developed to assess the quality of nonrandomised studies with its design, content and ease of use directed to the task of incorporating the quality assessments in the interpretation of meta-analytic results. It allocates a maximum of nine stars, for quality of selection, comparability, exposure and outcome of study participants.	Wells G, Shea B, O'Connell D, et al. The Newcastle-Ottawa Scale (NOS) for assessing the quality of nonrandomized studies in meta-analysis. http://www.ohri.ca/programs/clinical_epidemiology/nosgen.pdf	The authors of NOS state that the validity assessment of the scale is under development.
Quality Assessment Tool For Quantitative Studies The Effective Public Health Practice Project	This tool was developed by The Effective Public Health Practice Project for use in public health, and can be applied to articles of any public health topic area. It consists of seven steps.	Effective Public Health Practice Project Quality Assessment Tool 2003. http://www.ahs.uwaterloo.ca/~manske/Presentations/CTCRI%20BPworkshop/PHRED%20Criteria%20Tool%202003.pdf	The validation process involved assessing the instrument's content and categories for clarity, completeness and relevance, and an overall comparison with similar types of tools.
Checklist for Measuring Quality-Downs and Black	Provides both an overall score for study quality and a numeric score out of a possible 30 points. It has five sections. Administration of the tool can happen either within a systematic review process, or as a quality assessment tool for individual articles.	Downs SH, Black N. The feasibility of creating a checklist for the assessment of the methodological quality both of randomised and non-randomised studies of health care interventions. J Epidemiol Community Health 1998; 52:377-84. http://jech.bmj.com/content/52/6/377.full.pdf+html	The checklist was revised and tested by comparing the Quality Index (total score) with the total score obtained using an existing validated checklist (Standards of Reporting Trials Group. A proposal for structured reporting of randomised controlled trails. JAMA 1994; 272:1926-31.)

GATE (Graphic Appraisal Tool for Epidemiology)	A visual framework that illustrates the generic design of all epidemiologic studies.	Jackson R, Ameratunga S, Broad J, Connor J, Lethaby A, Robb G, et al. The GATE frame: critical appraisal with pictures. Evid Based Med 2006;11: 35-8. http://www.fmhs.auckland.ac.nz/soph/depts/epi/epiq/docs/gateframe.pdf (pdf)	Not Validated
CriSTal Checklist	Evaluates the quality of various research designs, including appraising a user study or appraising information needs analysis.	Checklist for Appraising an Information Needs analysis : http://nettingtheevidence.pbwiki.com/f/needs.doc Checklist for Appraising a User Study : http://nettingtheevidence.pbwiki.com/f/use.doc	Not stated
ReLIANT (Readers guide to the Literature on Interventions Addressing the Need for education and training)	Aimed at appraising published reports of educational and training interventions.	Koufogiannakis, D., Booth, A. & Brettle, A. ReLIANT: Readers's guide to the Literature on Interventions Addressing the Need for education and Training. Library and Information Research 2006, 30, 44–51. http://eprints.rclis.org/7163/1/RELIANT_final_.pdf (pdf)	Not stated
EBLIP Critical Appraisal Checklist	The EBLIP checklist for library research provides a thorough, generic list of questions that one would ask when attempting to determine the validity, applicability and appropriateness of a study.	Booth, A. Eleven steps to EBLIP service. Health information and libraries journal, 2009, vol. 26, n° 1, p. 81-84. http://www.nihs.ie/pdf/EBL Critical Appraisal Checklist.pdf	Not stated
READER (Relevance, Education, Applicability, Discrimination, Evaluation and Reaction) Critical Appraisal Tool	Represents a sequence of steps in the assessment of general practice literature. It involves the evaluation of the article using a scoring system where at the end of the article, the reader decides what to do with it	Domhall M, READER: an acronym to aid critical reading by general practitioners. British Journal of General Practice, 1994, 44, 83-85. http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1238789/pdf/brjgenprac00035-0039.pdf	Not stated

<p>The STARD (STAndards for the Reporting of Diagnostic accuracy) Checklist</p>	<p>Consists of a 25 item checklist and flow diagram that helps to determine the accuracy and completeness of reporting of studies of diagnostic accuracy.</p>	<p>Bossuyt PM, Reitsma JB, Bruns DE, Gatsonis CA, Glasziou PP, Irwig LM, et al. The STARD Statement for reporting studies of diagnostic accuracy: explanation and elaboration. Clin Chem 2003; 49:7–18. http://www.clinchem.org/content/49/1/7.full.pdf+html</p>	<p>Not stated</p>
<p>MINORS (Methodological Index for Non Randomized Studies) Tool</p>	<p>A valid instrument consisting of 12 items designed to assess the methodological quality of non-randomized surgical studies. The first eight items are specifically for non-comparative studies.</p>	<p>Slim K, Nini E, Forestier D, Kwiatkowski F, Panis Y, Chipponi J. Methodological index for non-randomized studies (minors): development and validation of a new instrument. Aust NZ J Surg. 2003; 73:712–716. http://onlinelibrary.wiley.com/doi/10.1046/j.1445-2197.2003.02748.x/pdf</p>	<p>Followed the principles of scale construction outlined by: Bland JM, Altman DG. Validating scales and indexes. BMJ 2002; 324: 606–7.</p>
<p>JB1-NOTARI (Narrative, Opinion and Text Assessment and Review Instrument) Critical Appraisal Tool</p>	<p>Evaluates narrative, opinion and others textual evidence. However to use this tool a login is required.</p>	<p>To use this tool registration with JBI is requires http://www.joannabriggs.edu.au/Appraise Evidence/JBI SUMARI (systematic review software)</p>	<p>Not stated</p>
<p>Modified set of Russell and Gregory’s criteria for methodological soundness</p>	<p>A nine item checklist separated into three themes (Finding validity, description and application)</p>	<p>Russell C, Gregory D. Evaluation of qualitative research studies. Evid Based Nurs. 2003; 6:36-40. http://ebn.bmj.com/content/6/2/36.full</p>	<p>Not stated</p>
<p>Quality of Reporting of Observational Longitudinal Research</p>	<p>Comprises of a 33 item criteria and a flow diagram adapted from CONSORT. The criteria represent two principal categories: 1) aspects that could possibly influence effect estimates and 2) more</p>	<p>Tooth L, Ware R, Bain C, Purdie DM, and Dobson A. Quality of reporting of observational longitudinal research. Am J Epidemiol. 2005; 161(3):280-288. http://aje.oxfordjournals.org/content/161/3/280.abstract</p>	<p>Two raters independently tested the final checklist on a random selection of articles describing observational longitudinal research</p>

	descriptive or contextual elements		
GRADE system	Classifies the quality of evidence in one of four levels- high, moderate, low, and very low. The GRADE system offers two grades of recommendations: “strong” and “weak”	Guyatt GH, Oxman AD, Vist GE, Kunz R, Falck-Ytter Y, Alonso-Coello P, et al. GRADE: an emerging consensus on rating quality of evidence and strength of recommendations. BMJ 2008; 336:924-6. http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2335261/?tool=pubmed	Not stated
Agency for Healthcare Research and Quality (AHRQ) Evidence-based Practice Center program	Panel of 5-8 experts from 13 chosen centers convene and develop a topic's key questions, provide advice on which types of studies to include or exclude, and suggest other analyses that may be useful.	Atkins D, Fink K, Slutsky J. Better information for better health care: the Evidence-based Practice Center program and the Agency for Healthcare Research and Quality. Ann Intern Med 2005 Jun 21; 142(12 Pt 2):1035-1041. http://www.annals.org/content/142/12_Part_2/1035.full.pdf	The Agency elected to emphasize broad, general expertise among the EPCs rather than establishing centers specializing in a single content area, such as cardiology. This EPC is now examining whether scores calculated by using this instrument are associated with reported adverse event rates in other surgical and nonsurgical case series
Pengel scale	Specific to prospective studies. Six criteria are used to assess methodological quality.	Pengel LHM, Herbert RD, Maher CG, Refshauge KM. Acute low back pain: systematic review of its prognosis. BMJ. 2003; 327(7410):323. http://www.ncbi.nlm.nih.gov/pmc/articles/PMC169642/pdf/el-gp323.pdf	Not stated
Modified methodological quality assessment tool which was developed and based on existing assessment tools	Consists of 2 checklists, one for studies of incidence or prevalence and another for risk factors. It has 6 items each that assess external validity. For internal validity, the checklist of incidence has 5 items and the risk factor checklist has 13 items	Shamliyan T. Kane RL, Ansari MT, Raman G, Berkman ND, Grant M, Janes G, Magilione M, Moher D, Nasser M, Robinson KA, Segal JB, Tsouros S. Criteria to assess quality of observational studies evaluating the incidence, prevalence and risk factors of chronic diseases. In. 2009. http://www.sciencedirect.com/science/article/pii/S089543561000301X	Conducted a pilot test of the checklists. The experts each evaluated 10 articles to test reliability and discriminant validity. Examined discriminant validity by testing the hypothesis that our checklists can discriminate quality across studies and discriminate reporting vs. methodological quality

Loney criteria for critical appraisal of research articles on prevalence of disease	Used by health professionals to critically appraise research articles that estimate the prevalence or incidence of a disease or health problem.	Loney PL, Chambers LW, Bennett KJ, Roberts JG, Stratford PW. Critical appraisal of the health research literature: prevalence or incidence of a health problem. Chronic Dis Can 1998; 19(4): 170–176.	Not stated
Quality Assessment for Diagnostic Accuracy Studies (QUADAS)	Assesses the quality of diagnostic accuracy studies included in systematic reviews	Whiting P, Rutjes AW, Reitsma JB, et al. The development of QUADAS: a tool for the quality assessment of studies of diagnostic accuracy included in systematic reviews. BMC Med Res Methodol 2003; 3:25. http://www.biomedcentral.com/content/pdf/1471-2288-3-25.pdf	Validation process includes piloting the tool on a small sample of published studies, focusing on the assessment of the consistency and reliability of the tool. It is also piloted in a number of diagnostic reviews. Regression analyses are used to investigate associations between study characteristics and estimates of diagnostic accuracy in primary studies.
QUADAS-2	QUADAS-2 is based on user feedback from the initial tool developed in 2003. It is made up of four domains namely and applied in 4 phases	Whiting P, Rutjes AWS, Westwood ME et al (2011) QUADAS-2: a revised tool for the quality assessment of diagnostic accuracy studies. Ann Intern Med 155:529–536 http://www.annals.org/content/155/8/529.full.pdf+html	Not stated
STROBE Checklist (Strengthening the reporting of observational studies in epidemiology)	Consists of a checklist of 22 items, which relate to the title, abstract, introduction, methods, results, and discussion sections of articles. Eighteen items are common to cohort studies, case-control studies, and cross-sectional studies, and 4 are specific to each of the 3 study designs.	Von Elm, E. et al. The strengthening the reporting of observational studies in epidemiology (STROBE) statement: guidelines for reporting observational studies. Lancet 370, 1453–1457 (2007). http://www.emgo.nl/kc/Analysis/statements/observationalstudies-lancet-2007.pdf	The generalisability (external validity) of the study results was discussed
RoBANS (Risk of Bias Assessment tool for Non-randomized	Contains 6 domains with scores of "low", "high" or "unclear". It is harmonized with the	http://2011.colloquium.cochrane.org/abstracts/b8o3-risk-bias-assessment-tool-non-randomized-studies-robans-development-	States it is Validated

Studies)	Cochrane's RoB tool and GRADE, and can be incorporated into RevMan and GRADEpro.	and-validation-ne	
Cochrane Risk of Bias tool for non-randomized studies	An extension of the current Cochrane risk of bias tool.	http://hiv.cochrane.org/sites/hiv.cochrane.org/files/uploads/Ch13_NRS.pdf	Not stated
A Scoring system for Mixed Methods Research and Mixed Studies Reviews	A new form of literature review has emerged, Mixed Studies Review. These Assesses Qualitative (6 items), Quantitative experimental (3 items), Quantitative observational (3 items) and Mixed Methods (3 items).	Pluye P, Gagnon MP, Griffiths F, Johnson-Lafleur J. A scoring system for appraising mixed methods research, and concomitantly appraising qualitative, quantitative and mixed methods primary studies in Mixed Studies Reviews. International Journal of Nursing Studies. 2009 Apr; 46 (4):529-46. http://www.ncbi.nlm.nih.gov/pubmed/19233357	Not Validated
The iCAHE Guideline Checklist	Consists of 14 questions and can be used either as a checklist or a total score. It provides clinicians with a quick way of appraising the quality of a clinical guideline.	http://www.unisa.edu.au/cahe/Resources/iCAHEGuidelineCH/iCAHE_guideline_checklist.pdf	Not stated
The Appraisal of Guidelines for Research & Evaluation (AGREE II) Instrument	Consists of 23 items. It assesses the quality of the guidelines, provides a methodological strategy for the development of guidelines; and aims to inform what information and how information ought to be reported in guidelines.	AGREE Collaboration. Development and validation of an international appraisal instrument for assessing the quality of clinical practice guidelines: the AGREE project. Qual Saf Health Care. 2003 Feb; 12(1):18-23. http://www.agreetrust.org/index.aspx?o=1397	Face, construct and criterion validity were measured. Attitudes about the instrument and user guide were collected by questionnaire. Assessments of criterion validity were assessed by calculating the Kendall's tau B rank correlation coefficients between the appraisers' domains scores and the overall assessment scores
Critical Appraisal Skills Programme (CASP)			
CASP: Cohort Studies	Critical Appraisal Skills Program (CASP): Cohort Studies is a methodological checklist which provides key criteria relevant to cohort	CASP, NHS. Critical Appraisal Skills Programme (CASP): appraisal tools. Public Health Resource Unit, NHS 2003. http://www.sph.nhs.uk/sph-files/cohort12questions.pdf	Not stated

	studies		
CASP: Economic Evaluation Studies	Critical Appraisal Skills Program (CASP): Economic Evaluation Studies is a methodological checklist which provides key criteria relevant to economic studies.	Drummond MF, Stoddart+ GL, Torrance GW. Methods for the economic evaluation of health care programmes. Oxford: Oxford University Press, 1987. http://www.sph.nhs.uk/sph-files/EconomicEvaluations10Questions.pdf	Not stated
CASP: Diagnostic Test Studies	Critical Appraisal Skills Program (CASP): Diagnostic Test Studies is a methodological checklist which provides key criteria relevant to diagnostic studies.	Jaesche R, Guyatt GH, Sackett DL, Users' guides to the medical literature, VI. How to use an article about a diagnostic test. JAMA 1994; 271 (5): 389-391 http://www.sph.nhs.uk/sph-files/DiagnosticTests12Questions.pdf	Not stated
CASP: Case Control Studies	Critical Appraisal Skills Program (CASP): Case Control Studies is a methodological checklist which provides key criteria relevant to case control studies.	http://www.sph.nhs.uk/sph-files/CaseControl11Questions.pdf	Not stated
CASP: Qualitative Research	Critical Appraisal Skills Program (CASP): Qualitative Research is a methodological checklist which provides key criteria relevant to qualitative research studies.	http://www.sph.nhs.uk/sph-files/QualitativeAppraisalTool.pdf (pdf)	Not stated
CASP: Systematic Reviews	Critical Appraisal Skills Program (CASP): Systematic Reviews is a methodological checklist which provides key criteria relevant to systematic reviews.	Oxman AD, Cook DJ, Guyatt GH, Users' guides to the medical literature. VI. How to use an overview. JAMA 1994; 272 (17): 1367-1371 http://www.sph.nhs.uk/sphfiles/S.Reviews%20Appraisal%20Tool.pdf	Not stated
Therapy Critical Appraisal Worksheet			
Therapy CA Worksheet	Therapy Critical Appraisal Worksheet is a methodological checklist which provides key	Straus SE, Richardson WS, Glasziou P, Haynes RB. Evidence based medicine. How to practice and teach it. Fourth	Not stated

	criteria relevant to therapy studies.	Edition. Churchill Livingstone: Edinburgh, 2010. 0-702-03127-5, 312 pages http://ktclearinghouse.ca/cebm/teaching/worksheets/therapy	
Diagnostic CA Worksheet	Diagnostic Critical Appraisal Worksheet is a methodological checklist which provides key criteria relevant to diagnostic studies.	Straus SE, Richardson WS, Glasziou P, Haynes RB. Evidence based medicine. How to practice and teach it. Fourth Edition. Churchill Livingstone: Edinburgh, 2010. 0-702-03127-5, 312 pages http://ktclearinghouse.ca/cebm/teaching/worksheets/diagnosis	Not stated
Harm CA Worksheet	Harm Critical Appraisal Worksheet is a methodological checklist which provides key criteria relevant to harm studies.	Straus SE, Richardson WS, Glasziou P, Haynes RB. Evidence based medicine. How to practice and teach it. Fourth Edition. Churchill Livingstone: Edinburgh, 2010. 0-702-03127-5, 312 pages http://ktclearinghouse.ca/cebm/teaching/worksheets/harm	Not stated
Prognosis CA Worksheet	Prognosis Critical Appraisal Worksheet is a methodological checklist which provides key criteria relevant to prognostic studies.	Straus SE, Richardson WS, Glasziou P, Haynes RB. Evidence based medicine. How to practice and teach it. Fourth Edition. Churchill Livingstone: Edinburgh, 2010. 0-702-03127-5, 312 pages http://ktclearinghouse.ca/cebm/teaching/worksheets/prognosis	Not stated
Systematic Review (of Therapy) Worksheet	This methodological checklist provides key criteria relevant to systematic reviews.	Straus SE, Richardson WS, Glasziou P, Haynes RB. Evidence based medicine. How to practice and teach it. Fourth Edition. Churchill Livingstone: Edinburgh, 2010. 0-702-03127-5, 312 pages http://ktclearinghouse.ca/cebm/teaching/worksheets/sr	Not stated
Scottish Intercollegiate Guidelines Network (SIGN)			
SIGN Checklist 1: Systematic Reviews and Meta-analyses	Identifies the study, the reviewer, the guideline for which the paper is being	Scottish Intercollegiate Guidelines Network ISBN 978 1 905813 81 0 First published December 2011	Validity is based on the themes of credibility and accountability i.e. the link between a set of guidelines and the scientific evidence must be

	considered as evidence, and the key question(s) it is expected to address, Relates to the overall assessment of the paper	http://www.sign.ac.uk/guidelines/fulltext/50/checklist1.html	explicit, and scientific and clinical evidence should take precedence over expert judgement. (Field 1990 http://www.nap.edu/openbook.php?record_id=1626&page=19)
SIGN checklist 3: Cohort Studies	Designed to answer questions of the type “What are the effects of this exposure?”, It relates to studies that compare a group of people with a particular exposure with another group who either have not had the exposure, or have a different level of exposure.	Scottish Intercollegiate Guidelines Network ISBN 978 1 905813 81 0 First published December 2011 http://www.sign.ac.uk/guidelines/fulltext/50/checklist3.html	All SIGN guidelines are considered for review three years after publication. (SIGN 50 handbook) http://www.sign.ac.uk/pdf/sign50.pdf
SIGN Checklist 4: Case-control Studies	Assesses studies that are generally used to assess the causes of a new problem, but may also be useful for the evaluation of population based interventions such as screening.	Scottish Intercollegiate Guidelines Network ISBN 978 1 905813 81 0 First published December 2011 http://www.sign.ac.uk/guidelines/fulltext/50/checklist4.html	
SIGN Checklist 5: Diagnostic Studies	It has 3 sections. It identifies the study and makes a series of statements that are used to assess the internal validity of the study and rates the methodological quality of the study, based on the responses in the first section	Scottish Intercollegiate Guidelines Network ISBN 978 1 905813 81 0 First published December 2011 http://www.sign.ac.uk/guidelines/fulltext/50/checklist5.html	
McMaster Critical Review Form			
Quantitative Studies	McMaster Critical Review Form for Qualitative studies contains a generic quantitative appraisal tool, accompanied by detailed guidelines for usage.	Law M, Stewart D, Pollock N, et al. Guidelines for Critical Review Form: Quantitative Studies. Hamilton, Ontario: McMaster University Publications, 1999:1–11. http://www.srsmcmaster.ca/Portals/20/pdf/ebp/quantreview.pdf	Not stated
Qualitative Studies	McMaster Critical Review Form for Qualitative studies contains a generic quantitative appraisal	Letts, L., Wilkins, S., Law, M., Stewart, D., Bosch, J., & Westmorland, M. (2007). Critical	Not stated

	tool, accompanied by detailed guidelines for usage.	Review Form—Qualitative Studies (Version 2.0). Retrieved March 21, 2008 http://www.srsmcmaster.ca/Portals/20/pdf/ebp/qualreview_version2.0.pdf	
Evaluation tool			
Evaluation Tool for Mixed Methods Studies	The evaluation tool for mixed studies allows appraisal of both the qualitative data collection and analysis component and the wider quantitative research design. It is applicable where the aim of the qualitative component is to draw out the informants' understandings and perceptions	Long AF, Godfrey M, Randall T, Brett AJ and Grant MJ (2002) Developing Evidence Based Social Care Policy and Practice. Part 3: Feasibility of Undertaking Systematic Reviews in Social Care. Leeds: Nuffield Institute for Health http://usir.salford.ac.uk/13070 (htm)	Not stated
Evaluation Tool for Quantitative Research Studies	The Evaluation Tool for Quantitative Studies contains six sub-sections: study evaluative overview; study, setting and sample; ethics; group comparability and outcome measurement; policy and practice implications; and other comments.	Long, A. & Godfrey, M. (2004), “ An evaluation tool to assess the quality of qualitative research Studies ”. International Journal of Social Research Methodology, Vol. 7, 181_/196. http://usir.salford.ac.uk/12969	Not stated