

WHO

Handbook for Guideline Development

2nd edition

**World Health
Organization**

WHO Library Cataloguing-in-Publication Data

WHO handbook for guideline development – 2nd ed.

1.Guidelines as Topic – standards. 2.Review. 3.Meta-Analysis. 4.Peer Review. 5.Evidence-Based Medicine. 6.World Health Organization. I.World Health Organization.

ISBN 978 92 4 154896 0

(NLM classification: WA 39)

Acknowledgements

This handbook was prepared by Susan L. Norris. Laragh Gollogly and Charles Penn provided advice and support throughout the development process. Contributions in the areas of equity, human rights, gender and social determinants were made in this edition of the handbook (including Chapter 5) by the WHO Gender, Equity and Human Rights mainstreaming team (acknowledged in alphabetical order): Erik Blas, Theadora Koller, Veronica Magar, Rebekah Thomas, and Joanna Vogel. The other main contributors were Holger J. Schünemann (McMaster University, Hamilton, Canada) to Chapters 9 and 10, Chantelle Garritty (Ottawa Hospital Research Institute, Ottawa, Canada) to Chapters 8 and 11, and Ahmed Abou-Setta (University of Manitoba, Winnipeg, Canada) to Chapter 11. Maria Luisa Clark edited this handbook, Myriam Felber provided technical support and Amanda Milligan proofread.

Valuable inputs in the form of peer review and suggestions were received from members of the WHO Guideline Review Committee (2014). (An updated list of Committee members is available to WHO staff at <http://intranet.who.int/homes/ker/grc>). The following individuals provided peer review comments (acknowledged in alphabetical order): Ahmed Abou-Setta (University of Manitoba, Winnipeg, Canada); Yaolong Chen (Lanzhou University, Lanzhou, China); Mauricio Ferri (University of Calgary, Calgary, Canada); Lisa Hartling (University of Alberta, Edmonton, Canada); Joerg Meerpohl (University of Freiburg, Freiburg, Germany); Rose Relevo (Oregon Health & Science University, Portland, United States of America); and Vivien Welch (University of Ottawa, Ottawa, Canada).

This handbook was produced under the overall direction of Najeeb Al-Shorbaji and Hooman Momen.

Funder: The Bill & Melinda Gates Foundation provided funding to support development of this handbook.

© World Health Organization 2014

All rights reserved. Publications of the World Health Organization are available on the WHO website (www.who.int) or can be purchased from WHO Press, World Health Organization, 20 Avenue Appia, 1211 Geneva 27, Switzerland (tel.: +41 22 791 3264; fax: +41 22 791 4857; e-mail: bookorders@who.int).

Requests for permission to reproduce or translate WHO publications –whether for sale or for non-commercial distribution– should be addressed to WHO Press through the WHO website (www.who.int/about/licensing/copyright_form/en/index.html).

The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of the World Health Organization concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. Dotted and dashed lines on maps represent approximate border lines for which there may not yet be full agreement.

The mention of specific companies or of certain manufacturers' products does not imply that they are endorsed or recommended by the World Health Organization in preference to others of a similar nature that are not mentioned. Errors and omissions excepted, the names of proprietary products are distinguished by initial capital letters.

All reasonable precautions have been taken by the World Health Organization to verify the information contained in this publication. However, the published material is being distributed without warranty of any kind, either expressed or implied. The responsibility for the interpretation and use of the material lies with the reader. In no event shall the World Health Organization be liable for damages arising from its use.

Production editor: Melanie Lauckner

Design & layout: Sophie Guetaneh Aguetant

Contents

Foreword	xi
1. Introduction	1
1.1 What is a WHO guideline?	1
1.2 Why does WHO develop guidelines?	1
1.3 What principles underlie WHO guidelines?	1
1.4 What is the aim of this handbook?	2
1.5 For whom is this handbook intended?	3
1.6 What is in this handbook?	3
1.7 Types of WHO guidelines	3
1.7.1 Standard guidelines	6
1.7.2 Consolidated guidelines	6
1.7.3 Interim guidelines	7
1.7.4 Guidelines in response to an emergency or urgent need	8
1.8 Additional types of guidelines produced by WHO	9
1.8.1 Guidelines developed in collaboration with external organizations	9
1.8.2 Guidelines developed by external organizations	10
1.8.3 Adaptation of existing WHO guidelines	10
1.9 Information products that are not considered guidelines	11
1.10 The Guideline Review Committee	11
1.10.1 Terms of reference of the GRC	12
1.10.2 The GRC Secretariat	13
1.11 References	13
2. Planning guidelines	15
2.1 Is this guideline really needed?	15
2.1.1 Who wants the guideline?	15
2.1.2 Should WHO be the organization to produce this guideline?	15
2.1.3 Do guidelines on the topic already exist?	16

2.2 What purpose and audience does the guideline serve?	16
2.2.1 What will the guideline achieve?	16
2.2.2 What are the specific objectives of the guideline?	16
2.2.3 Who is the target audience?	17
2.2.4 Who are the recipients of the interventions?	17
2.3 When is the guideline needed?	17
2.3.1 Why now?	17
2.3.2 When is the guideline needed?	17
2.3.3 Is the guideline a response to a situation calling for urgent advice?	18
2.4 Will the recommendations in the guideline be implemented?	18
2.4.1 Are the guideline and its implementation within the relevant programme's work area and budget?	18
2.4.2 Is a process for disseminating and implementing the recommendations in place?	18
2.5 Who should be involved in developing a guideline?	19
2.5.1 Do you have your director's agreement?	19
2.5.2 What WHO departments must be involved?	19
2.5.3 Have you identified experts in guideline methods?	19
2.6 Additional considerations	19
2.6.1 Do you have the necessary resources to develop a guideline?	20
2.6.2 What publication types and formats are you considering?	20
2.6.3 What translations are you planning?	20
2.7 Scoping the guideline	20
2.7.1 How to scope the guideline	21
2.8 References	22
3. Contributors and their role in guideline development	23
3.1 The steering group	23
3.2 The guideline development group	24
3.2.1 Composition of the guideline development group	25
3.3 The external review group	28
3.4 The systematic review team	29
3.5 Other individuals and groups involved in guideline development	33
3.5.1 The guideline methodologist	33
3.5.2 Consultants with additional technical expertise	33
3.5.3 Observers at the meeting of the guideline development group	33
3.5.4 Designated writer/editor	34
3.6 Funders of the guideline	34
3.7 Identifying and managing conflicts of interests	34

3.8 Managing an effective guideline development group meeting	35
3.8.1 The role of the chair and vice-chair	35
3.8.2 Decision-making in the guideline development group	35
3.9 Planning an effective meeting	36
3.9.1 Goals of the meeting	36
3.9.2 Preparing for the meeting	36
3.9.3 Roles and process at the meeting	37
3.9.4 Follow-up after the meeting	37
3.10 References	38
4. Preparing the planning proposal	39
4.1 What is a guideline planning proposal?	39
4.2 What is the purpose of the planning proposal?	39
4.3 Who develops the planning proposal?	40
4.4 When should the planning proposal be developed and finalized?	41
4.5 Preparing the planning proposal	41
4.6 What if there are major changes in scope or approach after the GRC has approved the planning proposal?	43
4.7 For how long is an approved planning proposal in effect?	44
5. Incorporating equity, human rights, gender and social determinants into guidelines	45
5.1 Reflecting WHO's values in its guidelines	45
5.2 Background	45
5.2.1 Equity	46
5.2.2 Human rights	46
5.2.3 Social determinants of health and health inequities	47
5.2.4 Gender	47
5.2.5 Social determinants of health	47
5.3 Eight entry points for integrating equity, human rights, gender and the social determinants of health into WHO guidelines	50
5.4 Incorporating equity, human rights, gender and social determinants into each step in guideline development	50
5.4.1 Phase 1: planning	50
5.4.2 Phase 2: development	52
5.4.3 Phase 3: publishing and updating	53
5.5 References	54

6.	Declaration and management of interests	57
6.1	What is a conflict of interest?	57
6.2	What types of conflicts of interest exist?	58
6.3	Why is a conflict of interest important in guideline development at WHO?	59
6.4	What are WHO's policies on conflicts of interest?	59
6.5	Who should complete a declaration of interests form?	60
6.6	What interests need to be disclosed?	63
6.7	Collecting declarations of interests	64
6.8	Assessing declarations of interest	64
6.9	Managing conflicts of interest at the individual level	67
6.9.1	Guideline development group members	67
6.9.2	Peer reviewers	69
6.10	Managing conflicts of interest at the group level	70
6.10.1	Minimizing the risk posed by conflicts of interest when constituting guideline development groups	70
6.10.2	Minimizing the risk posed by conflicts of interest during the guideline development process	72
6.11	Reporting declarations of interest in the guideline	73
6.12	What sources of funding are appropriate for WHO guidelines?	74
6.13	References	74
7.	Formulating questions and selecting outcomes	77
7.1	Types of questions	77
7.1.1	Background questions	77
7.1.2	Foreground or key questions	78
7.2	Formulating key questions in PICO format	79
7.2.1	Population	79
7.2.2	Intervention or exposure	80
7.2.3	Comparator	81
7.2.4	Outcomes	81
7.2.5	Examples of key questions in PICO format	82
7.3	Types of key questions	83
7.4	Broadly- versus narrowly-focused key questions	86
7.5	Number of key questions	87
7.6	Selecting and rating outcomes	87

7.7 Finalizing the key questions and priority outcomes	89
Step 1: generate an initial list of questions	89
Step 2: draft the key questions in PICO format	89
Step 3: list relevant outcomes	89
Step 4: review and revise	89
Step 5: prioritize the key questions	91
Step 6: rate the outcomes	91
Step 7: finalize the key questions and the important and critical outcomes	91
7.8 Analytic frameworks	91
7.9 References	92
8. Evidence retrieval and synthesis	93
8.1 What is a systematic review?	93
8.2 Identifying and evaluating existing systematic reviews	94
8.2.1 Sources for existing systematic reviews	94
8.2.2 Is a new systematic review needed?	95
8.2.3 Evaluating the relevance and quality of existing systematic reviews	96
8.3 Steps in performing a systematic review	97
Step 1: develop and finalize the key questions and the study eligibility criteria	98
Step 2: identify information sources and search for original articles	99
Step 3: select studies and abstract data	101
Step 4: assess risk of bias of the individual studies	101
Step 5: synthesize and report the results and conclusions	102
Step 6: prepare the final report of the systematic review	103
8.4 Including qualitative research	103
8.5 Including other types of data in the systematic review	104
8.6 Updating existing systematic reviews	104
8.7 How to commission a systematic review	105
8.8 Systematic review quality standards	106
8.9 Systematic review reporting standards	106
8.10 References	106
9. Evidence assessment	109
9.1 What is the “quality of the evidence”?	110
9.2 What are GRADE evidence profiles?	110
9.3 Who performs the quality assessment?	110
9.4 What is the role of WHO staff in assessing the quality of the evidence?	112

9.5 How is the quality of the body of evidence assessed for intervention studies?	112
9.5.1 Five factors can lower the quality of the body of evidence for each outcome	113
9.5.2 Three factors can increase the quality of the evidence from observational studies	119
9.6 How is the overall quality of the evidence determined?	120
9.7 Is GRADE applicable in all situations?	121
9.8 References	121
10. Developing recommendations	123
10.1 Factors that determine the direction and strength of recommendations	123
10.2 Detailed criteria that should be considered when moving from evidence to recommendations	125
10.2.1 Quality of the evidence	125
10.2.2 Values and preferences	125
10.2.3 Balance of benefits and harms	126
10.2.4 Resource implications	126
10.2.5 Priority of the problem	127
10.2.6 Equity and human rights	127
10.2.7 Acceptability	127
10.2.8 Feasibility	128
10.3 Evidence-to-recommendation tables	128
10.4 The strength of the recommendation	128
10.4.1 Strong recommendations	129
10.4.2 Conditional or weak recommendations	129
10.5 Formulating recommendations	130
10.5.1 Reaching agreement on recommendations	130
10.6 Writing recommendations	130

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_27647

