[image: image1.jpg]

CAJA COSTARRICENSE DE SEGURO SOCIAL

Comité Ético Científico Institucional (CEC-CECI)

Teléfono: 2519-3044 / Fax 2220-1560

FORMULARIO res-Ii

presentación de resultados de INVESTIGACIÓN

BIOMÉDICA observacional
[image: image2.png]

Estimado(a) investigador(a): Este formulario y el documento final con los resultados de la investigación debidamente aprobada por el ente correspondiente deben ser entregados, en formato impreso y digital al Comité Ético Científico Institucional (CECI) que aprobó el estudio, a más tardar un mes después de la finalización del mismo.

	Nombre del investigador principal y subinvestigadores:

	Nombre del tutor(a):

	Número de protocolo asignado por el Comité:

	CEC que aprobó el estudio: Fecha de aprobación: ____/____/____

	Fecha de expiración de la recomendación: ____/____/____

	Fecha en que finalizó el estudio:
· Para estudios con fines académicos, corresponde a la fecha en que la universidad aprueba el trabajo final de graduación ____/____/____

· Para otros estudios observacionales, corresponde a la fecha de presentación del RES-II al CEC que aprobó el protocolo de investigación. ____/____/____

	
	N(ítem
	Recomendación

	Título y resumen
	1
	(a) Título del estudio: Anotar el título de la investigación. En caso de investigaciones con fines académicos debe anotar el título del trabajo final de graduación. (Si hay alguna discrepancia ente el título del protocolo aprobado por el CEC y el título del trabajo final, debe aclararlo.)
(b) Resumen o “abstract” (debe contener menos de 250 palabras): proporcionar una sinopsis informativa de lo que se ha hecho y se ha encontrado. Incluir los siguientes elementos:

1.Diseño del estudio (cohorte, casos y controles o transversal, según corresponda)
2. Antecedentes científicos y justificación del estudio.

3. Objetivo principal y/o hipótesis

4. Metodología:

a. Criterios de elegibilidad

b. Número de participantes que completaron el estudio.

c. Lugar y fecha de desarrollo del estudio.

d. Procedimientos de recolección de datos

e. Métodos estadísticos utilizados.

5. Resultados principales

6. Conclusiones principales: Brindar una interpretación general de los resultados.

7. Palabras clave: el número indicado es de tres a diez palabras clave o frases indicativas del contenido del documento. Se sugiere incluir los temas estudiados, el campo de estudio y los nombres de los lugares geográficos, de los centros asistenciales y de las instituciones de salud donde se realizó el estudio. Se deberán utilizar los términos del Medical Subject Headings (MeSH) del Index Medicus; si no hubiera términos apropiados disponibles de la lista del MeSH para los recientemente incorporados a la literatura, se podrán utilizar términos o expresiones de uso conocido.
Recomendaciones para la redacción del resumen: No incluir ninguna información o conclusión que no aparezca en el texto. Conviene redactarlo en tono impersonal y no incluir abreviaturas, remisiones al texto principal o referencias bibliográficas. Si tiene patrocinador, debe indicarlo.
Se sugiere redactar el resumen en español y en inglés.

	Introducción
	
	

	Antecedentes/Justificación
	2
	Explicar los antecedentes científicos y la justificación (las razones) para realizar la investigación.

	Objetivos
	3
	Indicar los objetivos específicos, incluida cualquier hipótesis.

	Metodología
	
	

	Diseño del estudio
	4
	(a) Presentar los elementos clave del diseño del estudio.

(b) Indicar si es un estudio original, o si forma parte de un estudio que aún se está llevando a cabo.

	Contexto
	5
	Describir el contexto, los lugares y las fechas relevantes, incluidos los periodos de reclutamiento, exposición, seguimiento y recolección de los datos. (Cronograma)

	Participantes
	6
	(a) Estudios de cohortes: proporcionar los criterios de elegibilidad, así como las fuentes y el método de selección de los participantes. Especificar los métodos de seguimiento.
 Estudios de casos y controles: proporcionar los criterios de elegibilidad así como las fuentes y el proceso diagnóstico de los casos y el de selección de los controles. Proporcionar las razones para la elección de casos y controles.
 Estudios transversales: proporcionar los criterios de elegibilidad y las fuentes y métodos de selección de los participantes.
(b) Estudios de cohortes: proporcionar los criterios para la formación de parejas y el número de participantes con y sin exposición.

Estudios de casos y controles: proporcionar los criterios para la formación de las parejas y el número de controles por cada caso.

	Variables
	7
	Definir claramente todas las variables: de respuesta, exposiciones, predictores, confusores y modificadores del efecto. Si procede, proporcionar los criterios y diagnósticos.

	Fuentes de datos/ Medidas
	8*
	Para cada variable de interés, indicar las fuentes de datos y los detalles de los métodos de valoración (medida). Si hubiera más de un grupo, especificar la comparabilidad de los procesos de medida.

	Sesgo
	 9
	Explicar todas las medidas adoptadas para afrontar fuentes potenciales de sesgo.

	Tamaño muestral
	10
	Explicar cómo se determinó el tamaño muestral. Describir la justificación para el tamaño de la muestra, incluyendo las consideraciones prácticas y estadísticas.

	Variables cuantitativas
	11
	Explicar cómo se trataron las variables cuantitativas en el análisis. Si procede, explicar qué grupos se definieron y por qué.

	Métodos estadísticos

	12
	(a) Especificar todos los métodos estadísticos, incluidos los empleados para controlar los factores de confusión.

(b) Especificar todos los métodos utilizados para analizar subgrupos e interacciones.

(c) Explicar el tratamiento de los datos ausentes (missing data).

(d) Estudio de cohortes: si procede, explicar cómo se afrontan las pérdidas en el seguimiento.
Estudios de casos y controles: si procede, explicar cómo se aparearon casos y controles.
Estudios transversales: si procede, especificar cómo se tiene en cuenta en el análisis la estrategia de muestreo.
(e) Describir los análisis de sensibilidad.

	Resultados
	
	

	Participantes
	13*
	(a) Indicar el número de participantes en cada fase del estudio; por ejemplo: cifras de los participantes potencialmente elegibles, los analizados para ser incluidos, los confirmados elegibles, los incluidos en el estudio, los que tuvieron un seguimiento completo y los analizados.
(b) Describir las razones de la pérdida de participantes en cada fase.
(c) Use un diagrama de flujo si lo considera oportuno.

	Datos descriptivos
	14*
	(a) Describir las características de los participantes en el estudio (por ejemplo: demográficas, clínicas, sociales) y la información sobre las exposiciones y los posibles factores de confusión.
(b) Indicar el número de participantes con datos ausentes en cada variable de interés.
(c) Estudios de cohortes: resumir el período de seguimiento (por ejemplo: promedio y total).

	Datos de las variables de resultado
	15*
	Estudios de cohortes: indicar el número de eventos resultado, o bien, proporcionar medidas resumen a lo largo del tiempo.

Estudios de casos y controles: indicar el número de participantes en cada categoría de exposición, o bien, proporcionar medidas resumen o de exposición.

Estudios transversales: indicar el número de eventos resultado, o bien, proporcionar medidas resumen.

	Resultados principales
	16
	(a) Proporcionar estimaciones no ajustadas y, si procede, ajustadas por factores de confusión, así como su precisión (por ejemplo, intervalos de confianza del 95%). Especificar los factores de confusión por los que se ajusta y las razones para incluirlos.
(b) Si categoriza variables continuas, describir los límites de los intervalos.
(c) Si fuera pertinente, valorar si se acompañan las estimaciones del riesgo relativo con estimaciones del riesgo absoluto para un período de tiempo relevante.

	 Otros análisis
	17
	Describir otros análisis efectuados (de subgrupo, interacciones o sensibilidad).

	Discusión
	
	

	Resultados clave
	18
	Resumir los resultados principales con referencia a los objetivos y/o hipótesis del estudio.

	Limitaciones
	19
	Discutir las limitaciones del estudio, teniendo en cuenta posibles fuentes de sesgo o de imprecisión. Razonar tanto sobre la dirección como sobre la magnitud de cualquier posible sesgo.

	Interpretación
	20
	Proporcionar una interpretación global prudente de los resultados considerando objetivos, limitaciones (posibles sesgos), multiplicidad de análisis, resultados de estudios similares y otras pruebas empíricas relevantes.

	Generalización
	21
	Discutir la posibilidad de generalizar los resultados (validez externa).

	Otra información
	
	

	Financiación
	22
	Especificar la fuente de financiamiento y el papel de los financiadores para este estudio, y si procede, del estudio original en el que se basa el presente informe.

	Bibliografía
	
	

	
	23
	Anotar las referencias bibliográficas según las Normas de Vancouver. http://www.upch.edu.pe/vrinve/doc/nvanco.htm

*
Proporcione esta información por separado para casos y controles en los estudios con diseño de casos y controles. Si procede, también para los grupos con y sin exposición en los estudios de cohortes y en los transversales.

Nota:

Se ha publicado un artículo que explica y detalla la elaboración de cada punto de este formulario, y se ofrece el contexto metodológico y ejemplos reales de comunicación transparente.

La lista de puntos STROBE se debe utilizar preferiblemente junto con ese artículo (gratuito en las páginas Web de las revistas PLoS Medicine [http://www.plosmedicine.org/], Annals of Internal Medicine [http://www.annals.org/] y Epidemiology [http://www.epidem.com/]). En la página Web de STROBE (http://www.strobe-statement.org) aparecen las diferentes versiones de la lista correspondiente a los estudios de cohortes, a los estudios de casos y controles y a los estudios transversales.

FIRMAS:

	Nombre Investigador Principal
	Cédula
	Firma
	 / /

Fecha

	Nombre del Tutor o del Responsable institucional del estudio
	Cédula
	Firma
	/ /

Fecha

Autorización para la publicación de documento final

con los resultados de la investigación

Yo___, cédula Nº ________________, en calidad de investigador principal del estudio (Anote el nombre de la investigación) __, autorizo al CENDEISSS y a la BINASSS para que cuelguen una copia digital del documento final de este estudio.

Doy fe de que la versión impresa y digital que en este momento entrego, corresponde a la versión final de la investigación supracitada.
	Nombre del Investigador Principal
	Cédula
	Firma
	/ /

Fecha

	Nombre y firma de la persona que recibe el documento en versión impresa y digital
	Cédula
	Firma
	/ /

Fecha

FORMULARIO RES-II

Página 2 de 6
Revisado 23-02-2016

