DOCUMENT DE TRAVAILUtiliser le bouton droit de la souris et sélectionner « Mettre à jour les champs ».

Nom du fichier : gabarit_REVUE_SYSTEMATIQUE_sanslogo_2015.doc
Dernière version par : Véronique Baril
Date de la version : 20/07/2017 Y 11:07

Gabarit – Revue systématique

Ce gabarit propose une façon de présenter un rapport de revue systématique.

Il contient aussi des suggestions pour formuler certaines informations.

IL DOIT ÊTRE ADAPTÉ AUX BESOINS DE CHAQUE PROJET.

Les sections et le texte inutilisés doivent être supprimés. Des sections supplémentaires peuvent être ajoutées.

Un gabarit pour les annexes complémentaires est aussi disponible.

Le gabarit doit être utilisé en lien avec le Guide méthodologique sur les normes de production des revues systématiques :
http://www.inesss.qc.ca/fileadmin/doc/INESSS/DocuMetho/INESSS_Normes_production_revues_systematiques.pdf

Pour finaliser le document, il faut supprimer les boîtes de texte rouges et le texte en rouge donnant des instructions quant au contenu possible de chaque section.

	Titre

Revue systématique

Mois 2017

Une production de l’Institut national d’excellence en santé et en services sociaux

	Rapport rédigé par
Prénom Nom

Avec la collaboration de
Prénom Nom

Notes sur l’organisation du rapport de la revue systématique
Un rapport est d’abord un outil de communication des travaux de recherche et d’analyse systématique d’informations réalisés dans le contexte d’un projet de l’INESSS. Avant d’entreprendre la rédaction du rapport, il faut déterminer sa finalité :
à qui s’adresse le rapport final, par exemple :
À un groupe de travail qui intégrera ces informations scientifiques aux données expérientielles et contextuelles afin d’élaborer un avis ou formuler des recommandations dans le cadre d’un guide de pratique,
À un groupe de travail effectuant une analyse économique,
À des chercheurs qui voudront valider la démarche de l’équipe de projet ou la reproduire dans le cadre de leurs propres travaux,
Plus rarement, à des décideurs qui utiliseront les conclusions pour prendre une décision
les messages clés qu’on veut transmettre, soit les conclusions de la revue.
Ces éléments serviront à guider l’équipe de projet quant à l’organisation des sections du rapport, le niveau de détail à inclure et le choix des informations à mettre dans le corps du texte par rapport à celles à mettre en annexe du rapport ou dans les annexes complémentaires.

Le présent rapport a été présenté au Comité scientifique permanent de l’Institut national d’excellence en santé et en services sociaux (INESSS) lors de sa réunion du [sera inscrit à l’édition].
Le contenu de cette publication a été rédigé et édité par l’INESSS.
Ce document et ses annexes sont accessibles en ligne dans la section Publications de notre site Web.

Les auteurs doivent compléter les sections jaunes avant de retourner le tout à l’édition.
Accorder en genre et en nombre les titres selon le type de rapport

	Équipe de projet
Auteurs
Prénom Nom, diplômes
Collaborateurs
Prénom Nom, diplômes
Direction scientifique
Prénom Nom, diplômes
Conseiller scientifique
Prénom Nom, diplômes
Professionnelle scientifique en transfert de connaissances
Prénom Nom, diplômes
Repérage d’information scientifique
Prénom Nom, diplômes
Soutien documentaire
Prénom Nom, diplômes
	Équipe éditoriale
Patricia Labelle
Denis Santerre
Hélène St-Hilaire
Sous la coordination de
Renée Latulippe
Avec la collaboration de
Prénom Nom, révision linguistique Prénom Nom, traduction

Dépôt légal
Bibliothèque et Archives nationales du Québec, 2017
Bibliothèque et Archives Canada, 2017
ISSN 1915-3104 INESSS (PDF)		ISBN 978-2-550-XXXXX-X (PDF)

© Gouvernement du Québec, 2017
La reproduction totale ou partielle de ce document est autorisée à condition que la source soit mentionnée.
Pour citer ce document : Institut national d’excellence en santé et en services sociaux (INESSS). Titre. Rapport rédigé par auteurs. Québec, Qc : INESSS; xxp.
L’Institut remercie les membres de son personnel qui ont contribué à l’élaboration du présent document.

Pour la mise ne page du titre, utiliser le style nommé : « Sous-titre_sans_numérotation_exterieur_2012 »
Lecteurs externes
La lecture externe est un des mécanismes utilisés par l’INESSS pour assurer la qualité de ses travaux. Les lecteurs externes valident les aspects méthodologiques de l’évaluation, de même que l’exactitude du contenu, en fonction de leur domaine d’expertise propre.
Pour ce rapport les lecteurs externes sont :
Dre Prénom Nom, médecin, spécialité, organisation
M. Prénom Nom, profession, organisation
Autres contributions
Outre les lecteurs externes, l’Institut tient aussi à remercier les personnes suivantes qui ont contribué à la préparation de ce rapport en fournissant soutien, information et conseils clés :
INSÉREZ ICI LA LISTE DES PERSONNES QUE VOUS DÉSIREZ REMERCIER
Dre Prénom Nom, médecin, organisation
M. Prénom Nom, profession, organisation
Déclaration d’intérêts
À COMPLÉTER
Responsabilité

L’Institut assume l’entière responsabilité de la forme et du contenu définitifs du présent document. Les conclusions et recommandations ne reflètent pas forcément les opinions des lecteurs externes ou des autres personnes consultées aux fins du présent dossier.

4

[bookmark: _Toc191611250][bookmark: _Toc197656678]Table des matières
PRÉFACE OU MOT DU PRÉSIDENT-DIRECTEUR GÉNÉRAL	i
EN BREF	ii
RÉSUMÉ	iii
SUMMARY	iv
SIGLES ET ABRÉVIATIONS	v
GLOSSAIRE	vi
INTRODUCTION	1
1	Méthodologie	2
1.1	Questions clés de recherche	2
1.2	Modèle logique /cadre d’analyse	3
1.3	Stratégie de recherche de l’information	3
1.4	Critères de sélection des études	4
1.5	Sélection des études	5
1.6	Extraction des données	5
1.7	Évaluation de la qualité méthodologique des études	6
1.8	Analyse et synthèse des données	6
1.9	Appréciation de la preuve	6
1.10	Validation par les pairs	6
2	Résultats	8
2.1	Description des études repérées	8
2.2	Résultats pour la question 1 ou pour un regroupement de questions de recherche ou une même dimension ou selon une même mesure de résultat (outcome)	8
2.3	Résultats pour la question 2 ou pour un regroupement de questions de recherche ou une même dimension ou selon une même mesure de résultat (outcome)	8
3	Et Section suivante (Résultats)	10
Discussion	11
Conclusion	12
ANNEXE A	13
Modèle logique et cadre d’analyse	13
ANNEXE B	14
Stratégie de recherche d’information	14
ANNEXE C	15
Critères de sélection des études	15
ANNEXE D	16
Sélection des études	16
ANNEXE E	17
Liste et caractéristiques des études incluses	17
ANNEXE F	18
Résultats de l’évaluation de la qualité méthodologique des études	18
ANNEXE G	19
Gradation de la preuve	19
ANNEXE H	20
Tableaux des résultats	20
RÉFÉRENCES	21

Pour la mise en page de la table des matières
Utiliser le style nommé : »Texte_courant_2012 »,
Enlever manuellement le titre de summary.
Faire une tabulation manuellement de 2cm pour les titres des annexes, tableaux et figures. Entre le numéro/nom du tableau/figure/annexe et le titre
Si vous avez de la difficulté avec la table des matières ne toucher à rien, vous risquez de compliquer les choses, le tout sera révisé par la personne qui vérifiera la mise en page.

iv

LISTE DES TABLEAUX
Tableau 1	Titre du tableau 1	3
Tableau X	Titre du tableau X	7

LISTE DES FIGURES
Figure 1	Titre figure 1	3
Figure X	Titre figure X	7

[bookmark: _Toc188342758][bookmark: _Toc201634124][bookmark: _Toc413925019]EN BREF
Pour la mise en page du titre, utiliser le style nommé : « TITRE_sans_chiffre_2012 ».
Pour la mise en page du titre, utiliser le style nommé : « Texte_courant_2012 »

L’avis en bref vise à donner rapidement au décideur les principaux messages d’aide à la décision.
Cette section est un outil d’aide à la décision. L’information y est présentée de façon claire et concise et réorganisée en fonction du but et de l’enjeu de la communication. Seule l’information pertinente ainsi que les conclusions et recommandations majeures sont présentées. Les arguments qui les justifient peuvent être exposés à la suite si nécessaire.
Pour en aborder la rédaction, on imaginera que le président directeur général n’a que cinq minutes pour donner au ministre ou à tout autre demandeur la direction que propose l’INESSS dans le dossier.
La longueur maximale de l’avis en bref est d’une page.

Utiliser cette section seulement si la revue systématique est destinée à être publiée sur le site web.
Ne pas inclure si la revue sert de document de soutien à l’élaboration d’un avis ou d’un guide, même si la revue est aussi publiée sur le site web.

Insérer texte ici

[bookmark: _Toc188342760][bookmark: _Toc201634125][bookmark: _Toc413925020]RÉSUMÉ
[bookmark: _Toc263363016]Le résumé propose au lecteur un texte condensé – un modèle réduit – du rapport.
Pour la rédaction du résumé, les auteurs du rapport présentent en peu de mots, et dans le même ordre, l’information développée au fil des sections du rapport. Ainsi, le plan de rédaction de chacune des sections constitue la trame du résumé. Le titre de chaque chapitre et celui des sous-sections les plus importantes apparaissent dans le résumé.
Le résumé ne contient aucune référence.
Pour un rapport de 30 pages, la longueur maximale d’un résumé devrait être de deux à trois pages.

Introduction
Contexte et questions
Méthodes
Sources de données, critères de sélection des études, évaluation de la qualité, méthodes de synthèses
Résultats
Principaux résultats pour chaque question
Conclusions
Conclusions pour chaque question, limites

[bookmark: _Toc201634126][bookmark: _Toc413925021][bookmark: _Toc190489481]SUMMARY
Titre traduit
Introduction
Contexte et questions
Methods
Sources de données, critères de sélection des études, évaluation de la qualité, méthodes de synthèses
Results
Principaux résultats pour chaque question
Conclusions
Conclusions pour chaque question, limites
[bookmark: _Toc188342762][bookmark: _Toc201634127][bookmark: _Toc413925022]SIGLES ET ABRÉVIATIONS
La liste des sigles et abréviations permet de retrouver le nom complet de tous les organismes, associations ou termes techniques cités dans le texte. Elle permet aussi de nommer certaines unités de mesure propres à la technologie étudiée ou encore d’expliciter des expressions ou des concepts fréquemment employés auxquels le chercheur a attribué un acronyme ou une abréviation.
Pour les termes techniques anglais, l’abréviation ou le sigle en anglais reconnu sera utilisé dans le texte. Dans la liste des sigles et abréviations, le terme anglais sera mentionné suivi de son appellation française.

Pour la mise en page du texte, utiliser le style : Abréviations_2012 et ajouter une tabulation entre le sigle/abréviation et la description.

Insérer	texte ici
INESSS	Institut national d’excellence en santé et en services sociaux
INESSS	Institut national d’excellence en santé et en services sociaux
[bookmark: _Toc188342763][bookmark: _Toc201634128]INESSS	Institut national d’excellence en santé et en services sociaux
[bookmark: _Toc413925023]GLOSSAIRE
Le glossaire contient la stricte définition des mots complexes qui ne pourraient pas être compris par un néophyte. Seuls les termes qui sont souvent cités dans le texte s’y retrouvent. Si un mot est employé une seule fois et que sa complexité justifie une définition, celle-ci sera mise en note de bas de page.
Pour rédiger le glossaire, l’auteur est invité à consulter, en premier lieu, le glossaire en Évaluation des technologies de la santé (ÉTS) de l’INESSS.

Pour la mise en page des sous-titres, utiliser le style : Sous-titre_sans_numérotation_exterieur_2012 (onglet « Style »).
Pour la mise en page du texte, utiliser le style : Texte_courant_2012 (onglet « Style »).
Apnée obstructive
Diminution du débit naso-buccal supérieure ou égale à 90 %, associée à une persistance d’efforts respiratoires pour une durée d’au moins deux respirations, c’est à dire d’au moins 3 secondes pour les enfants de moins de 1 an et d’au moins 5 secondes à partir de l’âge de 1 an jusqu’à l’adolescence [Iber et al., 2007].
Hypopnée obstructive
Diminution du débit naso-buccal d’au moins 50 % pendant plus de deux respirations, accompagnée d’une désaturation supérieure ou égale à 3 % et/ou d’un micro-éveil d’au moins 3 secondes [Iber et al., 2007].
ii

vi

vi

[bookmark: _Toc188342764][bookmark: _Toc201634129][bookmark: _Toc413925024]INTRODUCTION
Pour la mise en page du titre, utiliser le style : « Style_titre_lignes_sanschiffre_2012 ».
L’introduction doit permettre au lecteur de comprendre la problématique, la pertinence et l’objectif des travaux de l’INESSS.
Décrire :
· L’élément déclencheur de l’évaluation, par exemple la disponibilité d’une nouvelle technologie, la demande d’un groupe de patients pour une technologie ou un traitement, l’existence présumée d’un risque de santé publique.
· La maladie, la problématique de santé, la problématique psychologique ou la problématique sociale visée par la demande, les caractéristiques de la population visée, l’ampleur de la problématique.
· La technologie, l’intervention ou le mode d’intervention, le médicament, le programme ou le guide de pratique projeté.
· L’état de la littérature scientifique et des autres sources d’information : consensus, incertitudes, controverse.
L’introduction doit aussi permettre de répondre à la question « Pourquoi a-t-on réalisé cette revue systématique?
Ainsi, on expose brièvement :
· Le contexte de la demande d’un avis ou d’un guide de pratique (mandat, enjeux entourant la décision).
· La question décisionnelle.
· Les objectifs de la revue systématique.
· Si la revue systématique est réalisée en réponse à une demande ou pour soutenir l’élaboration d’une ETMI ou d’un guide.
En dernier lieu, préciser :
· Les dimensions de la recherche (efficacité, innocuité, efficience, aspects sociaux, aspects éthiques…).
· Les dimensions qui NE SERONT PAS traitées.
Des sections supplémentaires peuvent être créées pour présenter certaines de ces informations.
Pour la mise en page du texte, utiliser le style : « Texte_courant_2012 ».
Insérer texte ici

[bookmark: _Toc201634130][bookmark: _Toc413925025]Méthodologie
[bookmark: _Toc188342772][bookmark: _Toc201634131][bookmark: _Toc212615429]Pour la mise en page du titre, utiliser le style : « Titre,Titre1_2012 »
Le texte de la section sur les méthodes reprend l’information contenue dans le volet scientifique du plan de réalisation du projet. Elle est rédigée dans un style télégraphique avec des tableaux à l’appui, autant que possible.
La section méthode est organisée en fonction du cadre d’analyse et des questions clés qu’il présente. Il est possible toutefois de rassembler plusieurs questions pour lesquelles on utilisera des données semblables et des méthodes semblables afin d’éviter des répétitions.
Les titres de sections illustrent les informations à inclure. Certaines des informations, ou des informations plus détaillées peuvent être placées en annexe du présent document ou dans les annexes complémentaires, selon les objectifs de communications.
En premier lieu, indiquer les normes de qualité auxquelles la revue systématique correspond, l’élaboration préalable d’un plan de réalisation ainsi que les étapes de validation.
Par exemple :
La méthodologie utilisée pour mener la présente revue systématique respecte les normes de production des revues systématiques de l’INESSS [référence]. Un plan de réalisation de la revue systématique a préalablement été élaboré et a été validé par le comité scientifique permanent en santé et en services sociaux de l’INESSS. Le comité a aussi validé la version finale de la présente revue systématique.
Pour la mise en forme du texte, utiliser le style : « Texte_courant_2012 ».
[bookmark: _Toc413925026][bookmark: _Toc248570951]Questions clés de recherche
Pour la mise en page des sous-titres du premier niveau, utiliser le style nommé : Titre 2;Titre 2_2012 (onglet « style »)
Pour la mise en forme du texte, utiliser le style : Texte_courant_2012.
Lister les questions clés de recherche (préciser que les éléments du modèle PICOTS ont été utilisés pour les formuler).
Par exemple :
Les questions clés de recherche ont été formulées en tenant compte des éléments du modèle PICOTS : la population à l’étude, l’intervention ou mode d’intervention, les comparateurs, les résultats d’intérêt (outcomes), le temps si pertinent et le milieu de soins ou de services si pertinent.
Pour certains projets synthétisant des études qualitatives, le modèle SPIDER pourrait être plus approprié. Dans ce cas, on pourrait utiliser l’énoncé suivant :
Les questions clés de recherche ont été formulées en tenant compte des éléments du modèle SPIDER (Sample, Phenomenon of Interest, Design, Evaluation, Research type) [Cooke et al., 2012] : l‘échantillonnage de la population, le phénomène d’intérêt, le devis (plan) de l’étude, l’évaluation et le type de recherche.
Question 1
Lister la question clé de recherche 1 en utilisant le PICOTS ou le SPIDER
Certaines questions peuvent être regroupées et partager alors le même PICOTS (par exemple : efficacité/ innocuité)
Insérer le texte ici
Pour la mise en page du texte, utiliser le style « Texte_courant_2012 »
Question 2
Lister la question clé de recherche 2 en utilisant le PICOTS ou le SPIDER
Question X
[bookmark: _Toc248570952][bookmark: _Toc413925027]Modèle logique /cadre d’analyse
Présenter le modèle logique et le cadre d’analyse. S’il y a lieu, indiquer qu’ils ont été préparés en collaboration avec des parties prenantes ou validés par celles-ci.
Par exemple :
Le modèle logique et le cadre d’analyse présentés à la figure 1 illustrent l’ensemble des éléments pertinents qui seront considérés dans le contexte de ce projet. On y retrouve aussi les questions clés de recherche auxquelles répond la présente revue systématique.
Figure 1	Titre figure 1
Insérer la figure
[bookmark: _Toc248570953][bookmark: _Toc413925028]Stratégie de recherche d’information
En premier lieu, il est impératif de mentionner que la recherche de l’information a été faite en collaboration avec un bibliothécaire du service de l’information scientifique. Indiquer aussi la façon dont ont été évalués les biais de divulgation des résultats
Par exemple :
La stratégie de recherche de l’information a été élaborée en collaboration avec un spécialiste en information scientifique (bibliothécaire). Afin de diminuer les biais de divulgation, la recherche de l’information a été effectuée dans plus d’une base de données, dans au moins deux registres d’études cliniques en cours, sans restriction de la langue. De plus, une recherche spécifique a été menée afin de répertorier les études ou documents qui n’ont pas été publiés dans des périodiques ayant un processus de révision par les pairs.
Présenter la liste des bases de données et des autres sources d’information, les mots clés principaux, les limites. La recherche de l’information doit se faire dans un minimum de 2 bases de données et un minimum de 2 registres d’études cliniques en cours. La stratégie complète est placée en annexe.
Présenter la stratégie pour chaque question clé de recherche.
Par exemple :

Question 1
La recherche d’information scientifique pour la question 1 a été effectuée dans plusieurs bases de données : NOMS DE BASES INTERROGÉES.
Les mots clés : « x », « Y », « Z » ont été utilisés. La recherche a été limitée à certains types de publications : « Type X », « Type Y » et « type Z », aux années entre 20XX et 20XX, sans restriction de la langue.
Autres informations sur les limites de la recherche d’information.
Autres informations sur des recherches particulières.
Par exemple :
Les bibliographies des publications retenues ont été consultées afin de répertorier d’autres études pertinentes.
Une recherche de la littérature grise a été effectuée en consultant les sites Internet des agences, organismes, associations et institutions dont :
Liste d’organisations

Le moteur de recherche Google a été interrogé.
Indiquer que les stratégies de recherche complètes sont disponibles en annexe
Le détail des différentes stratégies est disponible à l’annexe X.
Pour la mise en page de la liste en puces, utiliser le style nommé : « PUCE_CARRE_NIV2_2012 ou PUCE_RONDE_NIV1_2012 ou PUCE_tiret_NIV3_2012 »
Pour la mise en page d’une liste numérotée, utiliser le style nommé : « Liste_numéros_2012 »
Question X
Répéter la structure adoptée à la question 1
[bookmark: _Toc248570954][bookmark: _Toc413925029]Critères de sélection des études
On peut présenter les tableaux dans cette section ou résumer les critères sous forme de texte et présenter des tableaux complets en annexe. Présenter des tableaux ou le texte pour chaque question de recherche si nécessaire.
Exemple de tableaux
Tableau 1	Critères d’inclusion et d’exclusion des études scientifiques
Pour la mise en page des titres de tableaux, utiliser le style nommé : « Titre tableau_2012 »
	Critères d’inclusion — Études scientifiques

	POPULATION
	

	INTERVENTION
	

	COMPARATEUR
	

	RÉSULTATS
	

	CONTEXTE D’INTERVENTION
	

	TYPES DE PUBLICATION
	

	TYPE DE PLAN (DEVIS) D’ÉTUDE
	

	QUALITÉ MÉTHODOLOGIQUE
	

	AUTRE
	

Pour les notes de bas de tableau, utiliser le style : « Style Note de tableau_2012 »
	Critères d’exclusion — Études scientifiques

	POPULATION
	

	INTERVENTION
	

	COMPARATEUR
	

	RÉSULTATS
	

	CONTEXTE D’INTERVENTION
	

	TYPES DE PUBLICATION
	

	QUALITÉ MÉTHODOLOGIQUE
	

	LANGUE
	

	AUTRE
	

[bookmark: _Toc248570955][bookmark: _Toc413925030]Sélection des études
Présenter la procédure de sélection des études
Par exemple :
La sélection des articles répertoriés par la recherche de l’information scientifique a été effectuée de façon indépendante par deux examinateurs (INITIALES) selon les critères de sélection des études présentés précédemment. Les divergences d’opinions ont été réglées en considérant l’avis d’un troisième examinateur (INITIALES).
L’information issue de la littérature grise a cependant été sélectionnée par un seul examinateur (INITIALES).
Préciser la procédure de gestion des publications multiples.
Par exemple
En cas de publications multiples, seule la version la plus récente a été retenue.
N.B : Tout le processus de sélection des études doit être documenté en consignant les décisions prises par les examinateurs pour chaque étape. Cette information ne devrait toutefois pas être rapportée dans le présent document.
[bookmark: _Toc248570956][bookmark: _Toc413925031]Extraction des données
Présenter la procédure d’extraction des données
Par exemple :
L’extraction des données a été effectuée par un examinateur (INITIALES) à l’aide de formulaires d’extraction préétablis et préalablement testés sur quelques études afin d’en assurer la validité. Les données ont été validées par un deuxième examinateur (INITIALES). Les grilles d’extraction utilisées sont présentées dans le document des annexes complémentaires [référence].
Présenter le processus de gestion des données manquantes
Par exemple :
Pour pallier le manque de données pertinentes à l’analyse dans certaines études, les auteurs de ces études ont été contactés.
Les grilles d’extraction des données et d’évaluation des études utilisées sont présentées dans le document des annexes complémentaires.
[bookmark: _Toc248570957][bookmark: _Toc413925032]Évaluation de la qualité méthodologique des études
Indiquer la procédure et les outils ou les critères utilisés pour l’évaluation de la qualité des études.
Par exemple :
L’évaluation de la qualité des études a été effectuée de façon indépendante par deux examinateurs (INITIALES).
L’outil d’évaluation NOM DE L’OUTIL ET RÉFÉRENCE a été utilisé pour évaluer la qualité des revues systématiques et la grille INAHTA pour les rapports d’évaluation des technologies et des modes d’interventions. Les désaccords ont été réglés par consensus.
La qualité de TYPE DE DOCUMENT a été considérée selon les critères X, Y et Z.
La qualité de TYPE DE DOCUMENT n’a pas été formellement évaluée pour les RAISONS SUIVANTES.
Les outils et les critères d’évaluation sont disponibles dans le document des annexes complémentaires [référence].
[bookmark: _Toc248570958][bookmark: _Toc413925033]Analyse et synthèse des données
Indiquer les méthodes de synthèse des données. Il faut TOUJOURS effectuer une synthèse narrative analytique des données. Ensuite, si les données le permettent, d’autres types de synthèses peuvent être envisagés : synthèse comparative thématique, méta-analyse, méta-synthèses qualitative. Si on envisage une méta-analyse ou une méta-synthèse, le protocole de cette dernière doit être élaboré et rendu disponible dans le document des annexes complémentaires.
Par exemple :
La preuve scientifique extraite des ÉTUDES DE TEL TYPE a été résumée sous la forme d’une synthèse narrative analytique; les principaux résultats ont été présentés sous la forme de tableaux. Les données POUR TELLE DIMENSION OU TELLE QUESTION ont été analysées et présentées en fonction des paramètres de résultat d’intérêt. De plus, les variations des effets ont été examinées en fonction de TEL ASPECT et TEL ASPECT. Les INFORMATIONS DE TELLE NATURE sont présentées sous la forme d’une synthèse narrative.
[bookmark: _Toc248570959][bookmark: _Toc413925034]Appréciation de la preuve
Indiquer les méthodes utilisées pour évaluer la qualité de l’ensemble de la preuve fondée sur des données probantes. Pour cela, on décrit l’outil ou le processus de gradation de la preuve utilisé. L’outil est reproduit dans son intégralité en annexe.
[bookmark: _Toc248570960][bookmark: _Toc413925035]Validation par les pairs
Préciser que le rapport préliminaire a été révisé par des lecteurs externes à l’Institut.
Par exemple :
Le rapport préliminaire des résultats a été envoyé à X réviseurs scientifiques externes. Les commentaires de ces réviseurs ont été analysés par l’équipe de projet et intégrés dans le rapport final s’il y a lieu.
[bookmark: _Toc248570961][bookmark: _Toc413925036]Résultats
La section des résultats vise à présenter de façon objective, concise et efficace les données de la littérature et les autres informations de même que les analyses effectuées.
Le texte du rapport contient les informations clés en fonction des objectifs de communication du rapport. Des informations plus détaillées peuvent être placées en annexe du rapport; les tableaux d’extraction de données sont placés dans le document des annexes complémentaires.
Cette section est organisée selon les questions clés de recherche, ou selon les mesures de résultats.
[bookmark: _Toc248570962][bookmark: _Toc413925037]Description des études repérées
Indiquer les résultats de la recherche d’information scientifique et l’information sur l’estimation du biais de publication s’il y a lieu. Indiquer que le diagramme de flux et la liste des études exclues pour chaque question de recherche sont placés en annexe.
Par exemple :
La recherche de l’information scientifique a permis de répertorier X études desquelles X ont été retenues :

L’annexe X présente le processus de sélection des études sous forme de diagramme ainsi que la liste des études exclues et les raisons de leur exclusion.
Cette section peut être plus ou moins détaillée selon l’objectif de communication du rapport.
[bookmark: _Toc248570963][bookmark: _Toc413925038]Résultats pour la question 1 ou pour un regroupement de questions de recherche ou une même dimension ou selon une même mesure de résultat (outcome)
Indiquer les caractéristiques importantes des études. Donner de l’information sur la qualité des études. Des tableaux décrivant en détail ces informations devraient être placés en annexe. L’effet de la qualité des études sur l’ensemble des résultats devra être discuté dans la section « Discussion ».
Pour la mise en forme du texte, utiliser le style « Texte_courant_2012 (onglet « Style »)

[bookmark: _Toc248570964][bookmark: _Toc413925039]Résultats pour la question 2 ou pour un regroupement de questions de recherche ou une même dimension ou selon une même mesure de résultat (outcome)
Indiquer les caractéristiques importantes des études. Donner de l’information sur la qualité des études. Des tableaux décrivant en détail ces informations devraient être placés en annexe.
GABARIT POUR LES TABLEAUX DE RÉSULTATS ET LES FIGURES
[bookmark: _Toc188074661][bookmark: _Toc212614617]Tableau 1	Titre du tableau 1
Pour la mise en page des titres de tableaux, utiliser le style nommé : « Titre tableau_2012 »
Pour la mise en page des entêtes des colonnes des tableaux, utiliser le style nommé : Intitulé_colonne_tableau_BOLD_2012
Pour la mise en page du texte dans les tableaux, utiliser le style nommé : Texte_régulier_tableau_12
	Intitulé
	colonne
	intitulé
	colonne
	intitulé
	colonne
	Intitulé
	colonne

	Étude 2
	2
	4
	6
	8
	10
	12
	14

[bookmark: _Toc212614592]Pour les notes de bas de tableau, utiliser le style : « Style Note de tableau_2012 »
Figure 1	Titre figure 1
Pour la mise en page des titres des figures, utiliser le style nommé : « Titre_figure_2012 »

[bookmark: _Toc201634133][bookmark: _Toc211416439][bookmark: _Toc413925040]Et Section suivante (Résultats)
Pour la mise en page du titre, utiliser le style : « Titre,Titre1_2012 »
Pour la mise en forme du texte, utiliser le style : « Texte_courant_2012 »
Insérer texte ici

[bookmark: _Toc248570965][bookmark: _Toc413925041][bookmark: _Toc201634134]Discussion
Pour la mise en page du titre, utiliser le style : « Style_titre_lignes_sanschiffre_2012 »
La discussion reprend les informations clés de l’analyse des résultats afin de permettre de porter un jugement fondé sur l’ensemble de la preuve scientifique et des autres informations. Elle exprime le jugement des auteurs sur les données probantes, en fonction des forces et des limites de ces données.
Ainsi, elle contient notamment :
· Bilan des grands constats de l’examen critique de la littérature;
· Forces et limites de l’évaluation;
· Bilan des grands constats des résultats issus du contexte;
· Articulation des données de contexte et des données scientifiques. On peut la renforcer en allant chercher des points de référence, comme des rapports d’autres agences;
· Implications pour le système de santé (du point de vue organisationnel, économique, réglementaire, éthique, etc.) et implications pour la recherche.

La discussion devrait aussi :
· contenir tous les éléments sur lesquels la conclusion sera fondée;
· souligner les résultats qui se basent sur les données les plus probantes;
· faire ressortir les aspects où les éléments de preuve sont insuffisants;
· présenter les idées maîtresses par ordre d’importance (en raison des questions, des enjeux, des résultats) et de façon telle que leur lecture permette d’anticiper la conclusion.

Pour la mise en forme du texte, utiliser le style : « Texte_courant_2012 »
Insérer texte ici
[bookmark: _Toc248570966][bookmark: _Toc413925042]Conclusion
Pour la mise en page du titre, utiliser le style : « Style_titre_lignes_sanschiffre_2012 »
La section des conclusions présente une conclusion relative à l’ensemble de la preuve scientifique présentée.
Les conclusions s’appuient sur les données probantes fournies par la revue systématique; elles sont modulées en fonction des limites dues à la quantité et à la qualité des données.
Les conclusions ne doivent pas contenir d’éléments nouveaux qui n’auraient pas été abordés dans le rapport. Elles commencent par un retour sur la question d’évaluation et finissent par la réponse à la ou aux questions.
Pour une revue systématique, la conclusion ne devrait pas présenter des recommandations.
Insérer texte ici

[bookmark: _Toc201634078][bookmark: _Toc201634136][bookmark: _Toc201634153][bookmark: _Toc201634802][bookmark: _Toc210465277][bookmark: _Toc210465932][bookmark: _Toc211412972][bookmark: _Toc211416442][bookmark: _Toc248823844][bookmark: _Toc248826785][bookmark: _Toc413925043][bookmark: _Toc188342774]ANNEXE A
[bookmark: _Toc248570968][bookmark: _Toc413925044]Modèle logique et cadre d’analyse
Pour la mise en page du titre de l’annexe, utiliser le style nommé : « TITRE ANNEXE_2012 »
Pour la mise ne page du sous-titre de l’annexe, utiliser le style nommé : « Titre_annexe_2012 »
Il est généralement préférable de présenter le modèle logique et le cadre d’analyse dans le corps du texte. Cependant, pour s’assurer de la lisibilité du cadre, il est suggéré de présenter le cadre à une échelle réduit dans le corps du texte et le format à une échelle réelle en annexe.
Insérer texte ici
Figure 1	Titre figure 1
Pour la mise en page des titres des figures, utiliser le style nommé : « Titre_figure_2012 »

[bookmark: _Toc373938907][bookmark: _Toc248570969][bookmark: _Toc248823846][bookmark: _Toc248826787][bookmark: _Toc413925045][bookmark: _Toc188342775][bookmark: _Toc201634138]ANNEXE B
[bookmark: _Toc248570970][bookmark: _Toc413925046]Stratégie de recherche d’information
Présenter la stratégie complète pour chaque question de recherche.
Bases de données
Date de la recherche :
Dernière mise à jour :
Limites :
Équations :
Autres sources

[bookmark: _Toc373938909][bookmark: _Toc248570971][bookmark: _Toc248826789][bookmark: _Toc413925047]ANNEXE C
[bookmark: _Toc248570972][bookmark: _Toc413925048]Critères de sélection des études
Un résumé des critères de sélection doit TOUJOURS minimalement être présenté dans le corps du texte.
Présenter en annexe uniquement les détails des critères qui n’ont pas pu être mentionnés dans le corps du texte.
Exemple de tableaux
Question 1
Tableau C-1		Critères d’inclusion et d’exclusion des études scientifiques
	Critères d’inclusion — Études scientifiques

	POPULATION
	

	INTERVENTION
	

	COMPARATEUR
	

	RÉSULTATS
	

	CONTEXTE D’INTERVENTION
	

	TYPES DE PUBLICATION
	

	TYPE DE PLAN (DEVIS) D’ÉTUDE
	

	QUALITÉ MÉTHODOLOGIQUE
	

	AUTRE
	

	Critères d’exclusion — Études scientifiques

	POPULATION
	

	INTERVENTION
	

	COMPARATEUR
	

	RÉSULTATS
	

	CONTEXTE D’INTERVENTION
	

	TYPES DE PUBLICATION
	

	QUALITÉ MÉTHODOLOGIQUE
	

	LANGUE
	

	AUTRE
	

[bookmark: _Toc373938911][bookmark: _Toc248570973][bookmark: _Toc248823850][bookmark: _Toc248826791][bookmark: _Toc413925049]ANNEXE D
[bookmark: _Toc248570974][bookmark: _Toc413925050]Sélection des études
Présenter le ou les diagrammes de flux illustrant le processus de sélection des études. Présenter une figure par question de recherche, si nécessaire.
Figure D-1	Diagramme de flux
Enregistrements repérés dans les bases de données (n =)
Enregistrements repérés dans d’autres sources
(n =)
Enregistrements retirés (doublons)
(n =)
Enregistrements sélectionnés
(n =)
Enregistrements exclus
(n =)
Articles complets évalués
(n =)
Articles complets exclus, avec les raisons
(n =)
Études incluses dans la synthèse qualitative
(n =)
Études incluses dans la synthèse quantitative (méta-analyse)
(n =)
Repérage
Sélection
Admissibilité
Inclusion

Si désiré, on peut ajouter des détails supplémentaires dans les boîtes, par exemple le type de plan d’étude des études incluses, ou les catégories de raisons d’exclusion des articles complets exclus.
[bookmark: _Toc413925051]ANNEXE E
[bookmark: _Toc413925052]Liste et caractéristiques des études incluses
[bookmark: _Toc248570975][bookmark: _Toc248823852][bookmark: _Toc248826793][bookmark: _Toc413925053]ANNEXE F
[bookmark: _Toc364761910][bookmark: _Toc248570976][bookmark: _Toc413925054]Résultats de l’évaluation de la qualité méthodologique des études
Insérer texte ici
[bookmark: _Toc373938915][bookmark: _Toc248570977][bookmark: _Toc248823854][bookmark: _Toc248826795][bookmark: _Toc413925055]ANNEXE G
[bookmark: _Toc248570978][bookmark: _Toc413925056]Gradation de la preuve

[bookmark: _Toc373938919][bookmark: _Toc248570981][bookmark: _Toc248823858][bookmark: _Toc248826799][bookmark: _Toc413925057]ANNEXE H
[bookmark: _Toc248570982][bookmark: _Toc413925058]Tableaux des résultats
GABARIT POUR LES TABLEAUX DE RÉSULTATS ET LES FIGURES
Tableau 1	Titre du tableau 1
Pour la mise en page des titres de tableaux, utiliser le style nommé : « Titre tableau_2012 »
Pour la mise en page des entêtes des colonnes des tableaux, utiliser le style nommé : Intitulé_colonne_tableau_BOLD_2012
Pour la mise en page du texte dans les tableaux, utiliser le style nommé : Texte_régulier_tableau_12
	Intitulé
	colonne
	intitulé
	colonne
	intitulé
	colonne
	Intitulé
	colonne

	Étude 2
	2
	4
	6
	8
	10
	12
	14

Pour les notes de bas de tableau, utiliser le style : « Style Note de tableau_2012 »

[bookmark: _Toc248570983][bookmark: _Toc413925059]RÉFÉRENCES
À l’aide du logiciel EndNote, insérer uniquement les références citées dans le texte.
Pour la mise en forme du texte, utiliser le style « texte_référencse_2012 (onglet « Style »)

1

14

21

