PAGE
[image: image1.png]

CAJA COSTARRICENSE DE SEGURO SOCIAL

Centro de Desarrollo Estratégico e Información

en Salud y Seguridad Social

Comité Ético Científico Institucional

FORMULARIO res-IA

presentación de resultados FINALES de INVESTIGACIÓN

BIOMÉDICA experimental, clínica o INTERVENCIONAL

	Título del estudio:

	Nombre del investigador(a) principal y subinvestigadores(as):

	Número de protocolo SABI / CECI

	Fecha de expiración de la recomendación:

	I. Título del estudio / Resumen/ Introducción
1. Identificar el estudio como un estudio aleatorizado o no, según corresponda, se debe utilizar un formato estructurado
 2. Presentar las hipótesis definidas, los objetivos clínicos, el subgrupo planificado o los análisis covariados

	II. Métodos

Participantes

3. La población de estudio junto con los criterios de inclusión y exclusión (criterios de elegibilidad), así como las condiciones y en lugar donde se recolectó la información.

Intervenciones

4. Las intervenciones planificadas, si procede, con las fechas correspondientes

Objetivos

5. Objetivos específicos e hipótesis

Resultados

6. Mediciones primarias y secundarias de resultados y las diferencias mínimas más importantes y cuando proceda, describir cualquier método utilizado para garantizar la calidad de esas medidas (por ejemplo, observación múltiple o entrenamiento de los asesores)

Tamaño muestral

7. Indicar cómo se determinó el tamaño de la muestra y, cuando proceda, se debe dar una explicación sobre la exposición y los métodos de los análisis estadísticos, detallando los principales análisis comparativos y si fueron completados

con intención de tratar. Además, se deben describir las reglas de detención que fueran definidas.

Asignación (cuando proceda)

8. La unidad de aleatorización (por ejemplo individual, grupo, geografía)

9. Método utilizado para generar el programa de asignación, clarificando que la secuencia de asignación fue creada antes

de que se iniciara el estudio.

10. Método utilizado para separar el generador del gestor de asignaciones, es decir, se debe describir quién fue la persona

encargada de generar la secuencia de asignación, la persona encargada de enrolar a los participantes y la persona

encargada de asignar a los participantes en los diferentes grupos, cuando proceda.

	III. Enmascaramiento (cuando proceda)

11. Descripción del mecanismo (por ejemplo cápsulas, tabletas); similitud en las características de tratamiento (por ejemplo

aspecto, sabor); control del programa de asignaciones (lugar de archivo del código de tratamiento asignado y ruptura del

código); evidencia del ocultamiento con éxito entre los participantes, la persona que se encarga de las intervenciones,

evaluadores de resultados y análisis de datos.

	IV. Análisis estadísticos

12. Métodos estadísticos utilizados para comparar los grupos y obtener el (los) resultado (s) primario (s); métodos utilizados para realizar análisis adicionales, como por ejemplo análisis de subgrupos o análisis ajustados.

	V. Resultados

Flujo y seguimiento de participantes

13. Proporcionar un diagrama (figura) que resuma el flujo de participantes, el número y programa de asignación de

aleatorización, intervenciones y medidas para cada uno de los grupos aleatorizados. Además se debe describir el número de participantes que completaron el estudio y el número de participantes que fue utilizado para obtener el (los) resultado (s) primario (s). Describir las desviaciones del protocolo de estudio, según se ha planificado, junto con las causas por las que se han producido.

Enrolamiento de participantes

14. Se deben describir las fechas que definen el periodo de enrolamiento (reclutamiento) y el periodo de seguimiento de los

participantes.

Datos basales

15. Describir las características demográficas y clínicas basales para cada uno de los grupos.

 Análisis

16. Número de participantes (denominador) en cada grupo que fue incluido en cada análisis y se debe describir si el análisis

fue “con intención de tratar”.

17. Especificar el efecto estimado de la intervención sobre las medidas primarias y secundarias, incluyendo una estimación de puntos y una medida de precisión (intervalos de confianza).

18. Especificar los resultados en números absolutos, cuando sea factible (por ejemplo 10 / 20. No utilizar 50%).

19. Presentar un resumen de datos, una descripción adecuada y las estadísticas inferenciales detalladas para permitir un

análisis alternativo y la reproducción del ensayo.

20. Describir las variables de pronóstico por grupo de tratamiento y cualquier método de ajuste.

Eventos adversos

21. Se deben describir todos los eventos adversos o efectos colaterales importantes que se hayan presentado en cada uno de los grupos.

VI. Discusión / Conclusiones

Interpretación

22. Facilitar la interpretación específica de los datos del estudio, tomando en cuenta las hipótesis del estudio, el origen de los

posibles sesgos y de imprecisión (validez interna), así como los peligros asociados con la multiplicidad de análisis y

resultados.

Generalización

23. Discusión de la validez externa, incluyendo, si es posible, las medidas de tipo cuantitativo.

Evidencia Completa

24. Ofrecer una interpretación de tipo general de los datos, a la luz de la totalidad de la evidencia disponible.

	VII. Bibliografía

	Fecha: ____/____/____ Firma del investigador(a) responsable ____________________________________

** Este documento se basa en las Normas Consolidadas para la Elaboración de los Informes de Investigación, emitidas por el grupo de trabajo CONSORT (Consolidated Standard of Reporting Trials).

Lapage, Leah et al. The CONSORT Statement. The Lancet 2001; 357: 1191 – 94.
PAGE
FORMULARIO RES-IA - Presentación de resultados finales de investigación biomédica experimental, clínica o intervencional
Página 1 de 2
Revisado 23-02-2016

