[Methods Groups]

Cochrane Patient Reported Outcomes Methods Group

D Patrick

Dr Donald L Patrick Professor and Director Department of Health Services

Seattle Quality of Life Group\Center for Disability Policy and Research at the University of

Washington, Box 359455

Seattle, Washington 98195-9455

Tel: +1 206 685 7252 Fax: +1 206 616 3135

E-mail: donald@u.washington.edu Web site: www.cochrane-pro-mg.org

About The Cochrane Collaboration 2007 Issue 3 Copyright © 2007 The Cochrane Collaboration. Published by John Wiley & Sons, Ltd.

Date of Most Recent Amendment: 14 May 2009

This document should be cited as: Patrick DL and Guyatt GH. Cochrane Patient Reported Outcomes Methods Group. *About The Cochrane Collaboration (Methods Groups)* 2007, Issue 3. Art. No.: CE000141.

Keywords

quality of life, health status indexes, patient reported outcomes

What's new

The website is available at the following address: www.cochrane-pro-mg.org See also http://www.mapi-trust.org/

Iliana Petkova is the MAPI support person to the PRO Methods Group. Donald Patrick and Gordon Guyatt are co-convenors with continuing support from the MAPI Research Trust.

General information

Cochrane Methods Groups have been established to develop methodology and advise The Cochrane Collaboration on how the validity and precision of systematic reviews can be improved. Methods Groups base their activities around six core functions; these are discussed in greater detail in the 'Activities' section.

The main objective of the Cochrane PRO MG is to advise Cochrane authors about when and how to incorporate and patient-reported outcomes, including reports on symptoms, functional status, general health, health-related quality of life, or any other health-related domain, into systematic reviews. Some Cochrane Review Groups (CRGs) have encountered difficulties when incorporating PRO data in reviews. Examples of such difficulties include pooling and interpreting data and evaluating the validity of PRO instruments. To this end, the Cochrane PRO MG has provided systematic reviews of PROs to the different Cochrane Review Groups to aid them in this task. The PRO MG will continue to update these reviews of PROs in different therapeutic areas as part of its contribution to the Collaboration. The PRO MG also conducts original research on the use of PROs in Cochrane Reviews, including how to present them in the Summary of Findings Table and other issues related to analyses and presentation of results.

Background

Over the last 20 years, Patient Reported Outcomes (PRO) assessment has become increasingly relevant in the evaluation of health care interventions, for several reasons:

- 1. In evaluating health care, as well as in decision-making, clinical and health services researchers have come to the conclusion that direct self-reports of how disease, illness, and treatment affects patients are the outcomes that are most significant to patients (changes PRO are one of the key factors influencing demand for care and satisfaction with treatment).
- For some conditions, where it is not easy to make such measurements as pain, functional disorders or psychiatry, the utility of evaluating perceived outcomes is strongly suggested.
- 3. Health authorities, clinicians, and pharmaceutical companies seek indicators that demonstrate valid outcome differences between similar treatments, and PROs are one of these.

Cochrane authors have found that an increasing number of trials include PRO data. Because of the multi-dimensional nature of PRO and the lack of standardisation of instruments, problems when preparing systematic reviews include pooling of data, and the evaluation of the validity and meaning of observed results. This was clearly shown in a June 2000 survey of CRGs carried out by the PROMG.

Activities

Cochrane Methods Groups base their activities around the six core functions outlined by The Cochrane Collaboration. These are:

- 1. Providing methodological and practical advice to Cochrane entitities.
- 2. Providing training and support.
- 3. Conducting methodological research.
- 4. Helping to monitor the quality of Cochrane Reviews.
- 5. Serving as a forum for discussion.
- 6. Ensuring that the group functions interactively within The Cochrane Collaboration.

Each Methods Group carries out its work in line with some or all of these functions, as described in more detail in this section.

The main objective of the Cochrane PROMG is to improve Cochrane reviews by advising Cochrane authors about when and how to incorporate PRO data into systematic reviews of health care interventions or participating directly in their participation as members of the Review Group.

Organisation of the Methods Group

Members of the PROMG were surveyed in 2000 and sub-groups developed according to their interests:

- Concepts and Methods Review Sub-Group
- Review Design Sub-Group
- Analysis Sub-Group

The Group and Sub-groups are managed under the control of the convenors, by a coordinator who will:

- build a research agenda for the Group; and
- take care of the flow of the CRGs' requests.

The PROMG's activities are concentrated in the following areas:

Providing methodological and practical advice

- 1. Advise on software development.
- 2. Advise the Cochrane Collaboration Steering Group upon request.
- 3 Participate in the Cochrane Methods Group

Providing training and support

1. Help prepare protocols and reviews where it has been decided to include PRO outcomes.

- 2. Provide advice to authors by means of written material and training workshops.
- Convene workshops on health and patient reported outcomes issues and methods, including the validity of PRO measures, cross-cultural adaptation of PRO instruments, interpretation of scores and pooling of data, in response to the needs of the Collaboration.
- 4. Prepare guidelines and recommendations for the Cochrane Handbook for Systematic Reviews of Interventions.
- 5. Work on specific reviews, as examples.
- 6. Produce a glossary of PRO terms to beincluded in the current glossary.
- 7 Produce systematic reviews of the use of PROs in different therapeutic areas and distribute these reviews to the Cochrane Review Groups
- 8. Develop guidelines on psychometric criteria, appropriateness and crosscultural validation of instruments for addressing PRO issues in Cochrane reviews.
- 9. Keep track of contacts from authors who wish to include PRO in their systematic reviews. The process should be followed closely, and the quality of advice given will be evaluated.
- 10. Facilitate links between Cochrane authors who need to make use of PRO observations, and members of the International Society for Quality of Life Research (ISOQOL) and others, such as the network of HRQL researchers established by Mapi Research Institute.

Help to revise the Cochrane Handbook for Systematic Reviews of Interventions (formerly the Reviewers' Handbook): points 4 and 7 could form part of a special new section dedicated to PRO.

Conducting methodological research

- 1. Refine literature search on and for meta-analyses of PRO studies.
- 2. Develop methods for systematically reviewing PRO studies.
- 4. Refine methods for meta-analysis of PRO studies (in collaboration with the Statistical MG).

- 5. Refine methods for use of PRO measures in economic evaluations in collaboration with the Campbell-Cochrane Health Economics MG.
- Collect examples of clinical trials that incorporate poor and good quality PRO assessment.
- 7. Develop and assess search strategies, i.e. produce a list of relevant key words to be used by researchers from CRGs to assist information searching and retrieval.
- 8. Develop and assess a checklist to evaluate the quality of PRO outcomes included in RCTs and retrieved by Cochrane authors. This checklist provides criteria that enable authors to include or exclude PRO studies.
- 9. Develop and validate methods for pooling PRO data in the context of a metaanalysis.
- 10. Develop guidelines for the interpretation of PRO results [i.e. effect sizes (ES), minimally important difference (MID), cumulative distribution curve, responder definition, and number of patients needed to treat (NNT)].
- 11. Develop methods for the inclusion of data into RevMan software (non-numeric data, as for MID, SMD, for each domain or with a summary score).

Helping to monitor the quality of Cochrane Reviews

1. Develop and assess checklists for quality assessment of systematic reviews including PRO.

Serving as a forum for discussion

The PRO MG mailing list serves as a forum for discussion, primarily focusing on the following topics:

- 1. Methods to aggregate patient-reported outcomes.
- 2. Methods of interpretation of PRO results.
- 3. Methods for using PRO instruments in global clinical trials (cultural adaptation).
- 4. Methods for reporting results of meta-analyses and systematic reviews of PROs.
- 5. Reporting of PRO validation and results in clinical trials.

Ensuring that the group functions interactively within The Cochrane Collaboration

- Manage overlap with the work of several other MGs, especially those concerning statistics and health economics. Representatives from the PROMG will participate in these MGs when appropriate to identify where and when such overlap may occur, and to plan joint work.
- 2. Participate in Cochrane Review Groups.

To help manage the Group's work effectively, the PROMG's website (www.cochrane-pro-mg.org) includes information about its organization and structure, as well as contact details and updates on recent activities. Other information is contained on the website maintained by MAPI Research Trust, http://www.mapi-trust.org/

Management of requests from CRGs

The coordinator chooses the appropriate group for the request and sets the deadline for response.

- Requests specific to the areas of health listed below will be dealt with by the Pathology-specific PRO experts sub-group: CNS, diabetes, gerontology, gastrointestinal, HIV, musculoskeletal, oncology/palliative care, ophthalmology, psychiatry and urology.
- All other requests will be forwarded to and processed by the relevant working group.

Ongoing activities

- Production of a glossary of PRO terms (Concepts and Methods Review Sub-Group).
- Collaboration on specific reviews.
- Production of chapter for the Cochrane Handbook for Systematic Reviews of Interventions (Review Design Sub-Group).

Future activities

- Produce guidelines on the interpretation of PRO scores.
- Collect examples of clinical trials that incorporate poor and good quality PRO assessments.
- Produce guidelines on how to pool data.
- Help in the development of RevMan.

Contributors

Members of the Group have published work on methods of PRO assessment in clinical trials, and have also been involved in the development of guidelines for reviews of PRO evaluation studies.

Convenors

Donald Patrick Gordon Guyatt

Coordination

Donald Patrick Iliana Petkova

Preparation of Systematic Reviews of PROs

Caroline Terwee

Members

Acosta Ruthy (Cochrane Eyes and Vision Group)
Unitat Medicina Fetal / Fetal Medicine Unit
Health Services Research Unit
Dept Ob / Gin
Hospital Universitari Materno-Infantil Vall Hebron
Pg Vall Hebron, 129-139
Barcelona 08035
Spain

Tel: +34 93 489 3190 Fax: +34 93 489 3083

Email: eracosta@vhebron.net

Agou Shoroog

38 Elm St #2508 Toronto ON M5G 2K5 Canada

Tel: 001 647 272 3553

E-mail: Shoroog.agou@gmail.com

Aihara Morio

3-8-2, Aoyama Hirosaki 036-8062

Japan

Tel/Fax:+81 61-0172-33-0055 Fax:+81 61-0172-37-2004 Email: EZY01757@nifty.ne.jp

Alonso Jordi

Head

Health Services Research Unit

IMIM-Hospital del mar

Carrer del Doctor Aiguader, 88, Edifici PRBB

E-08003 Barcelona, Spain Phone: (+34) 93 316 07 60 Fax: (+34) 93 316 07 97 E-mail: jalonso@imim.es

http://www.imim.es

Anie Kofi, PhD (Cochrane Cystic Fibrosis and Genetic Disorders Group)

Imperial College School of Medicine

Department of Haematology
Central Middlesex Hospital
London NW10 7NS
United Kingdom

Tel: +44 0208161 9005 Fax: +44 020 8453 0681 Email: k.anie@ic.ac.uk

Arévalo Rodríguez Ingrid

Instituto de Investigaciones Clinicas Facultad de Medicina, Universidad de Colombia Bogotá Colombia

Tel: +57 1 3165000- 15186 Email: <u>iarevalor@unal.edu.co</u>

Badia Xavier, MD

Centro Cochrane Iberoamerica Hospital de la Santa Creu i Sant Pau St Antoni M. Claret 171 08025 BCN Spain

Tel: + 34 93 291 9526/27 Email: xbadia@cochrane.es

Bastian Hilda (Consumers & Communication MG)

Dillenburger Str 27, Köln 51105

Germany

Tel: +49 221 35685401 Fax: +49 221 35685881

Email: hilda.bastian@iqwig.de

Beaton Dorcas, PhD

Assistant Professor, Assoc SGS Member Scientist and Director of Clinical Research Mobility Program Clinical Research Unit St. Michael's Hospital 30 Bond Street Toronto, Ontario M5B 1W8

CANADA

Tel: +1 416-864-5403

e-mail: beatond@smh.toronto.on.ca

Bertolotti Giorgio

Psychology Unit Fondazione Salvatore Maugeri IRCCS Via Roncaccio 16 Tradate (VA) 21049 Italy

Tel: +39 0331 829 630 Fax: +39 0331 829 113 Email: gbertolotti@fsm.it

Bottomley Andrew

Coordinator

Quality of Life Unit

European Organisation for Research and Treatment of Cancer

EORTC Data Center Avenue E. Mounier 83 1200 Brussels Belgium

Direct Phone: + 32 2 774 16 61 Direct Fax: +32 2 779 45 68 http://www.eortc.be/home/qol/

Carone Mauro

Divisione di Pneumologia Fondazione Salvatore Maugeri IRCCS Via per Revislate 13 Veruno (NO) 28010 Italy

Tel: +39 0322 88 49 73 Fax: +39 0322 88 47 76 Email: mcarone@fsm.it

Chaiyakunapruk Nathorn

Department of Pharmacy Practice, School of Pharmacy, Naresuan University, Phitsanulok, Thailand, 65000

Tel: 66-55-261-001 to 4 extension 3611

Fax: 66-55-261-057

E-mail: nui_nathorn@yahoo.com

Chassany Olivier, MD, PhD

Direction de la Politique Médicale Délégation Régionale à la Recherche Clinique Hôpital Saint-Louis 1 Avenue Claude Vellefaux 75010 Paris France

Tel: +33 (0)1 44 84 17 77 (office) +33 (0)1 44 84 17 69 (secretariat)

Fax: +33 (0)1 44 84 17 88

Email: olivier.chassany@sls.ap-hop-paris.fr

Chen Wei (Neuromuscular Group)

11 Bei San Huan Dong Lu

Chaoyang District Beijing

China

Tel: +86 10 64286757 Fax: +86 10 64286760

E-mail: chen7916@yahoo.com

Chong Lee-Yee

NCC-AC, Royal College of Surgeons of England Lincoln's Inn Fields London UK

Tél: +44 07979997621

E-mail: chong.leeyee@gmail.com

Collins Gary

Centre for statistics in medicine University of Oxford Wolfson College Annexe Linton road, Oxford, OX2 6UD United Kingdom

Tel: +44 (0) 1865 284418 Fax: +44 (0) 1865 284424

E-mail: GARY.COLLINS@CANCER.ORG.UK

Colombet Isabelle

DIH-Evaluation et Gestion des Connaissances Hôpital Européen G Pompidou 20 rue Leblanc 75015 Paris

Tél: +33 1 56 09 20 30 Fax: +33 1 56 09 20 52

E-mail: isabelle.colombet@egp.aphp.fr

Connors Peter, PhD, RAC

Regulatory/Clinical Consultants, Inc. 200 NE Mulberry Lee's Summit, MO 64086 USA

Tel: +1 816 347 9224

Email: pwc088@comcast.net

Croudace Tim

Box 189, Addenbrookes Hospital Mills Road Cambridge UK

Tel: +44 (0)1223 336599 Fax: +44 (0)1223 336968 E-mail: tjc39@cam.ac.uk

de Souza Raphael Freitas

University of Sao Paulo- Ribeirao Preto School of Dentistry Av. Do Café s/n 14040-050 Ribeirao Preto (SP)

Brazil

Tel: +55 16 36024006 Fax: +55 16 36024780

E-mail: raphael@forp.usp.br; raphaelfs@yahoo.com.br

de Vet Henrica CW

Van der Boechorststraat 7 1081 BT Amsterdam The Netherlands

Tel: +31 204 448 176 Fax: +31 204 446 775 Email: <u>hcw.devet@vumc.nl</u>

Donner Claudio, MD

Divisione di Pneumologia Fondazione Salvatore Maugeri IRCCS Via per Revislate 13 Veruno (NO) 28010 Italy

Tel: +39 0322 88 49 73 Fax: +39 0322 88 47 76

Dubois Dominique

Janssen Pharmaceutica N.V. Turnhoutseweg 30 Beerse 2340 Belgium

Tel: + 32 14 60 30 03 Fax: + 32 14 60 5425

Email: ddubois@janbe.jnj.com

Ebrahim Susanne

Dillenburger Str. 24, 51105 Cologne Germany

Tel: + 49 22 13 56 85 264 Fax: + 49 22 13 56 85 864

Email: susanne.ebrahim@iqwig.de

Efficace Fabio, MSc

Research Fellow

European Organisation for Research and Treatment of Cancer

EORTC Data Center Quality of Life Unit Avenue E. Mounier, 83 1200 Brussels Belgium

Phone: 0032 2 7741678 - Fax: 0032 2 7794568

EORTC Website: www.eortc.be

Erickson Pennifer, PhD

Departments of Biobehavioral Health and Health Sciences Evaluation at Hershey Medical School Pennsylvania State University State College PA 16803 - USA

a: + 1 814 237 3281 Fax: + 1 814 237 3281

E-mail: pae6@psu.edu; penny@olga-qol.com

Favers Peter, PhD

Professor of Medical Statistics
Department of Public Health
University of Aberdeen Medical School
Aberdeen AB25 2ZD
United Kingdom

Tel: +44 1224 559 573 Fax: +44 1224 662 994

E-mail: P.Fayers@abdn.ac.uk

Fedorowicz Zbigniew

Box 25438 Awali Bahrain

Tel:+973-697054 Fax: +973-697054

Email: <u>zbysfedo@batelco.com.bh</u>

Fei Yutong (Prostatic Diseases Group)

11 Bei San Huan Dong Lu Chaoyang District

Beijing China

Tel: +86 10 64286757 Fax: +86 10 64286760

E-mail: yutong_fei@hotmail.com

Ferrer Montse, MD, MPh, PhD

Researcher

Health Services Research Unit - IMIM-Hospital del Mar

Barcelona Biomedical Research Park

C/ Doctor Aiguader, 88 (BARCELONA 08003)

Tel: +34 933 160 763 - 740 Fax: +34 933 160 797 E-mail: mferrer@imim.es

Garcia Dieguez Marcelo

Tucuman 419 Bahia Blanca 8000

Argentina

Tel: +54 (291) 4520044 Fax: +54 (9291) 6425713 Email: <u>gdieguez@criba.edu.ar</u> mgdieguez@uns.edu.ar

Garin Boronat Olatz, MPH

PhD Candidate

Health Services Research Unit - IMIM-Hospital del Mar

Doctor Aiguader, 88 08003 Barcelona Tel. 933 160 758

Fax +34 933 160 797 Email : <u>ogarin@imim.es</u>

Giraudeau Bruno

INSERM CIC 202 10 bd Tonnelle 37032 TOURS Cedex

France

Tel: +33 (0) 247366142 Fax: +33 (0) 247366200

Email:giraudeau@med.univ-tours.fr

Glanz Morton, MD

Harvard Vanguard Medical Associates 147 Milk Street Boston, MA 02109 USA

Fax: +1 617 654 7165

Email: mortonglanz@aol.com

Goudge Nicola

5 Brookdale Belmont Bolton Lancashire BL78Br United Kingdom

Tel: +44 1 204 811 616 Fax: +44 1 612 952 395

Green Sally, PhD (Musculoskeletal CRG)

Monash University

Dept. Epidemiology & Preventive Medicine

Alfred Hospital

Prahan, VIC 3181 Australia

Tel: +61 3 9276 6594 Fax: +61 3 9276 6576

E-mail: sally.green@med.monash.edu.au

Guyatt Gordon H., MD (Cochrane Screening and Diagnosis Test MG)

McMaster University Health Sciences C 1200 Main Street West Hamilton Ontario L8N 3Z5

Canada

Tel: +1 905 525 9140 ext 22160

Fax: +1 905 577 017

Email: guyatt@mcmaster.ca

Hakuzimana Alex

Rwanda Quality of Life Centre, President-Cofounder P O Box 6471 Kigali City Rwanda

Phone: +250 08 57 00 08

Email: <u>alexhak75@yahoo.co.uk</u>

Hareendran Asha, PhD

Director, Outcomes Research, IPC 160 Pfizer Global Pharmaceuticals Ramsgate road Sandwich, CT13 9NJ - UK

Tel: + 44 1304 64 8845 Fax: +44 1304 65 8823

Email: asha_hareendran@pfizer.com

Hatch P. Maurine

MSc Candidate
Department of Psychology
University of Northern British Columbia
Prince George, B.C.
Email: pmhatch@shaw.ca

Hayes Ted

Independent Consultant/Researcher Hayes Consulting Prince George, B.C.

Email: ted.hayes@shaw.ca

Herdman Michael

Health Services Research Unit IMIM-Hospital del Mar Parc de Recerca Biomedica de Barcelona (office 143) Doctor Aiguader, 88 08003 Barcelona, Spain Tel. (00 34) 933 160 762 | Fax (00 34) 933 160 797

E-mail: mherdman@imim.es

www.imim.es

Hunt Sonja, PhD

Dept of Public Health Sciences The Medical School University of Edinburgh Teviot Place Edinburgh EH8 9AG United Kingdom

Tel: + 44 131 650 3222 Email: sonja.hunt@ed.ac.uk

Huynh Hanh

Assistant Professor University of Northern British Columbia 3333 University Way Prince George, B.C.

Tel: +1 250 96 06 444 Fax: +1 250 96 05 518 Email: <u>huynh@unbc.ca</u>

Ismail Amid, PhD

Department of Cariology, Restorative Sciences and Endodontics, D2347 School of Dentistry, The University of Michigan, 1011 N. University Ann Arbor, Michigan 48109-1078

Tel: +1 734-647-9190 Fax: +1 734-936-1597

E-mail: ismailai@umich.edu

Jacoby Ann

Division of Public Health, University of Liverpool, UK

Tel: +44 151 794 5602 Fax: +44 151 794 5588 E-mail:ajacoby@liv.ac.uk

Kennedy Veronica
Welsh Hearing Institute,
University Hospital of Wales,

Heath Park

Cardiff CF4XW, Wales Tel: + 2920 743 474 Fax: + 2920 744 563

E-mail: veronicakennedy@hotmail.com

Kind Paul

Outcomes Research Group Centre for Health Economics University of York York Y010 5DD England

Tel: +44 1904 433 653 Fax: +44 1904 432 700 E-mail: pk1@york.ac.uk

King Madeleine, PhD

Statistician
Centre for Health Economics,
Research & Evaluation (CHERE)
University of Sidney
Australia

Tel: + 612 9351 0911 Fax: +612 9351 0930

E-mail: Madeleine.King@chere.uts.edu.au

Korczak Dieter

GP Forschungsgruppe, Nymphenburgerstr. 47, 80335 Munich Germany

Tel: +49 89 54 344 960 Fax: +49 89 54 344 988

E-mail:dieter.korczak@gp-f.com

Liu Jianping (Hepato-Biliary Group)
Beijing University of Chinese Medicine
11 Bei San Huan Dong Lu
Chaoyang District
Beijing
China

Tel: +86 10 64286760 Fax: +86 10 64286760

E-mail: jpliutcm@yahoo.co.uk

Lloyd Andrew

MEDTAP International Inc., 20 Bloomsbury Square London, WC1A 2NS United Kingdom Tel: +44 207 299 4558

Fax: +44 207 299 4555 Email: <u>Lloyd@medtap.com</u>

Loureiro Carlos

Rua Francisco Deslandes 869/703 Cruzeiro, Belo Horizonte Brazil

Tel: +55 31 30471214 Fax: +55 31 32 25 3442

Email: <u>carlosloureiro@veloxmail.com.br</u>

Marquis Patrick, MD

Mapi Values USA 15 Court Square Suite 620 Boston, MA02108

USA

Tel: +1 617 720 0001 Fax: +1 617 720 0004

E-mail: patrick.marquis@mapivaluesusa.com

Maxwell Lara (Musculoskeletal Group)

Institute of Population Health 1 Stewart Street Ottawa K1N 6N5 Canada

Tel: + 1 613 562 5200 ext 1977

Fax: +1 613 562 5659 Email: cmsg@uottawa.ca

McColl Elaine, Msc

National Primary Care Career Scientist Centre for Health Services Research University of Newcastle 21 Claremont Place Newcastle upon Tyne NE2 4AA United Kingdom

Tel: +44 191 222 7260 Fax: +44 191 222 6043

E-mail: E.McColl@newcastle.ac.uk

http://www.ncl.ac.uk/chsr

Meadows Keith (Muscosceletal group)

THPCT Burdett house Mile End Hospital Bancroft Road E1 4DG **England**

Tel: 2082238035 Fax: 2082238084

E-mail: keith.meadows@thpct.nhs.uk

Mills Edward

4208 West 10th Ave Vancouver, BC, V6R2H4

Canada

Tel: +1 778 317 8530 Email: <u>emills@cihhrs.org</u>

Mokkink Wieneke

EMGO Institute VU University Medical Center Van der Boechorststraat 7 1081 BT, Amsterdam The Netherlands

Tel: +31 20 4441771 Fax: +31 20 4446775

E-mail: W.Mokkink@vumc.nl

Nakopoulou Evangelia

Niovis 1 54453 Thessaloniki

Greece

Tel: +302 310 276 808

Email: evangelianak@yahoo.com

Nasser Mona

Dental School, Shahid Beheshti University of Medical Sciences Daneshjou Boulevard, Evin

Teheran

Post/Zip Code: 19834

Iran

Tel: 0098 21 22403080 Fax: 0098 21 22403194

Email: monalisa1n@gmail.com, monanasser1@googlemail.com

Website: www.dent.sbmu.ac.ir

O'Connor Rod

59 Gipps Street Birchgrove NSW 204 Sydney Australia

Tel: +612 955 599 16

Email:rod@rodoconnorassoc.com

Ordoñez Clara

Av Diaz 127A N°29-88 Bogota

Columbia

Tel: +57 1 62 65 669 Fax: +57 1 62 65 669

Email:<u>clara.ordonez@javeriana.edu.co</u>

Pandey Manoj

Editor-in- Chief
World Journal of Surgical Oncology
Editorial Secretary
Indian Association of Surgical Oncology
Head, Department of Surgical Oncology
Institute of Medical Sciences
Banaras Hindu University
Varanasi 221 005 (UP)
India

Email: manojpandey66@gmail.com

Paterson Grace

Phd Candidate, Interdisciplinary Studies, Dalhousie, and CIHR Strategic Training Program in Health Informatics Lecturer, Medical Informatics, Faculty of Medicine Room 2L5 Tupper Building, 5849 University Avenue Halifax, NS B3H 4H7 Canada

Fax: 902-494-1642 Email: grace@cs.dal.ca

Patiño Oliver L.

Aventis Pasteur

Lyon France

Email: oliver@patino.us

Professor Patrick Donald L. (co-convenor)

Department of Health Services
Seattle Quality of Life Group\Center for Disability Policy and Research at the University of Washington, Box 359455
Seattle, Washington 98195-9455

Tel: +1 206 685 7252 Fax: +1 206 616 3135

E-mail: donald@u.washington.edu

Rajmil Luis, MD, PhD

Senior Researcher

Agència d'Avaluació de Tecnologia i Recerca Mèdiques, and Institut Municipal d'Investigació Mèdica, Barcelona, Spain

Address: Parc de Recerca Biomèdica de Barcelona. Dr Aiguader 88,

E- 08003. Barcelona. Spain Phone +34 93 316 0743 Fax +34 93 316 0797

e-mail: <u>lrajmil@imim.es</u>

Ravaud Philippe

Hôpital Bichat

Département d'Epidémiologie DEBERC

France

Tel: +33 1402 56 251 Fax: +33 1402 56 773

Email: philippe.ravaud@bch.aphp.fr

Ren Ming

#88 Yuquan Road Nankai District, Tianjin

China

Tel: 862227412619 Fax: 862227412619

E-mail: dr.renming@gmail.com

Richard Lance (UCB Group)

Senior Health Economist UCB Celltech 208 Bath Road Slough SL1 3WE

United Kingdom Tel: +44 (0) 1753 447944

Email: lance.richard@ucb-group.com

Rothman Margaret

Executive Director HE&P, PGSM Johnson & Johnson 920 Rt 202 PO Box 300 Raritan, NJ 08869-0602

Raritan, NJ 08869-060 Tel: +1 908 707-3313 Fax: +1 908 231-7984 Cell: +1 609 306 7736

e-mail: mrothman@prdus.jnj.com

admin: Kelley Coleman (908) 704-5864

Saokaew Surasak

School of Pharmacy Naresuan University Phayao Muang, Phayao 56000 Thailand

Tel: 66 54466666 Fax: 66 54666661

E-mail: saokaew@gmail.com surasaksa@nu.ac.th

Sequeira Patrick, BDS, DMD, MSc

Alte Steinhauserstrasse 3 CH-6330 Cham ZG Switzerland

T: +41 41 740 12 20 F: +41 41 740 12 25

E-mail: patricksequeira@mac.com

Schünemann Holger (CRG Consumer Group)

University at Buffalo Department of Medicine ECMC-CC142 462 Grider St Buffalo, NY 14215 USA

Tel:+1 716 898 5792

Fax: +1 716 898 3119

E-mail: hjs@buffalo.edu or schuneh@mcmaster.ca

Shaikh Nader

3705 Fifth Avenue CHOB Suite 301 Pittsburgh, PA USA

Tel: +1 412 692 8111 Fax: +1 412 692 8516

Email: nader.shaikh@chp.edu

Shang Hongcai

Evidence- Based Medicine Centre in Tianjin University of Traditional Chinese Medicine

88 Yuquan Road, Nankai District, Tianjin

China Cochrane Centre in West China Hospital of Sichuan University

37 Guoxue Lane, Wuhou District, Chengdu, Sichuan

China

Tel: 862227493265 Fax: 862227412619

E-mail: hongcaishang@yahoo.com.cn

Sloan Jeff A., PhD Biostatistics

440 Plummer Building Mayo Clinic 200 First Street SW Rochester, MN 55905 USA

Tel: +1 507 284 9985 Fax: +1 507 284 1902 Email: jsloan@mayo.edu

Sullivan Marianne, MPH

Health Care Research Unit Sahlgrenska University Hospital Göteborg University 413 45 Göteborg Sweden

a + 46 31 60 23 27 Fax: + 46 31 82 69 41

E mail: marianne.sullivan@medicine.gu.se

Terwee Caroline

VU University
Department of Epidemiology and Biostatistics
Van der Boechorststraat 7
1081 BT Amsterdam
The Netherlands
Tel: +31 20-4448187

Fax: +31 20-4446775

E-mail: cb.terwee@vumc.nl Website: www.emgo.nl

Tubach Florence

Hôpital Bichat Département d'Epidémiologie DEBERC France

Tel: +33 1402 56 254 Fax: +33 1402 56 773

Email: florence.tubach@bch.aphp.fr

Tugwell Peter, MD, Prof. (Musculoskeletal Group)

Institute of Population Health 1 Stewart Street Ottawa K1N 6N5 Canada

Tel: +1 613 562 5346 Fax: +1 613 562 56 59

Email: ptugwell@uottawa.ca
elacasse@uottawa.ca

Valderas Jose M., MD, PhD, MPH

Clinical Lecturer in Primary Care
National Primary Care Research and Development Centre
University of Manchester
Phone 0161 275 7611
Fax 0161 275 7600
http://www.npcrdc.ac.uk

Vilagut Gemma (BSc)

Statistician
Health Services Research Unit
Institut Municipal d'Investigació Médica (IMIM-Hospital del Mar)
Dr. Aiguader, 88

Tel: 93 316 04 00 Fax: 93 316 07 97

E-mail: gvilagut@imim.es

Welch Vivian

Centre for global health 1 Stewart street Ottawa, Ontario Canada

Tel:1-613-562-5800 ext2921

Fax:1-613-562-5659

E-mail:vivan.welch@u.ottawa.ca

Wenban Adrian

Pelai 11, 4E Barcelona, 08001 Spain

Tel: +34 933 170 066 Fax: +34 933 027 570

Email: adrianwenban@gmail.com

Xing Jianmin

11 Bei San Huan Dong Lu Chaoyang District Beijing China

Tel: +86 10 64286757 Fax: +86 10 64286760

E-mail: xjm761002@hotmail.com

Diary

October 2008: 16th Cochrane Colloquium, Freiburg, Germany

- General meeting with members of the Cochrane PRO MG
- Workshops delivered by convenors and members of the PRO MG: more information is available online (<u>www.cochrane-pro-mg.org/Documents.html</u>)

October 2007: 15th Cochrane Colloquium, São Paulo, Brazil

- General meeting with members of the Cochrane PRO MG
- Workshops and plenary presentations organized and delivered by Convenors and members of the PRO MG: more information is available online (<u>www.cochrane-pro-mg.org/Documents.html</u>)

Reports and publications

Minutes from the exploratory, business and strategic meetings are available at the PRO Methods group website (www.cochrane-pro-mg.org). Interim reports will be prepared for dissemination and discussion throughout The Cochrane Collaboration. We do not plan to create a bulletin board for the moment. Nevertheless, if people are interested in such a discussion list, the PRO MG will consider the request.

1. Survey of Collaborative Review Groups (CRGs)

This initial step enabled the Cochrane PROMG to determine which groups include PRO in their reviews (and how they do this), and why others do not, and also to identify appropriate criteria for including PRO evaluation in their reviews. This survey was launched on June 6, 2000 and the results were disseminated to all CRGs on December 20, 2000.

- 2. Survey of The Cochrane Library: systematic reviews and CRGs
 A review of systematic reviews produced by Collaborative Review Groups
 (CRGs) within The Cochrane Collaboration was conducted in order to:
- identify those CRGs already including PRO data in their reviews; and
- study how PRO outcomes are currently included in the reviews.

In addition, an exploration of CRG modules published on *The Cochrane Library* has been undertaken to identify CRGs intending or planning to include PRO data in their reviews.

The results of surveys 1 and 2 are expected to enable the Cochrane PROMG to contribute to the work of CRGs in the most relevant way:

- by defining a research agenda with those CRGs most interested in PRO evaluation, especially in chronic disorders; and
- by drawing up a list of Frequently Asked Questions.

Archive

October 1997: 5th International Cochrane Colloquium, Amsterdam: Preexploratory discussion with Andy Oxman to prepare the application to form a Cochrane PRO MG and organise a meeting.

November 1997 - June 1998: First draft of the application form and organisation of the exploratory meeting, in collaboration with the French Cochrane Center (Margaret Haugh).

July 6th, 1998: Exploratory meeting (French Cochrane Center and contributors to the possible PROMG).

October 1998: 6th International Cochrane Colloquium, Baltimore:

- internal meeting of some members of the possible PROMG;
- presentation to the CC of the objectives and topics of the possible PROMG;
 and
- participation in the MGs convenor meeting.

January 1999: First contribution to the Cochrane Review Methodology Database in Issue 1, 1999 of *The Cochrane Library*.

February 1999: Submission to Jean-Pierre Boissel and Mike Clarke for comments.

October 1999: 7th International Cochrane Colloquium, Rome:

- training workshop; and
- business meeting.

February 2000 Lyon: strategic meeting.

April/May 2000: Review of *The Cochrane Library* (reviews and CRG module information).

June 6, 2000: CRG survey initiated.

December 20, 2000: Results of the survey disseminated to all CRGs.

October 2001: 9th Cochrane Colloquium, Lyon, France:

• Internal meeting with members of the Cochrane PROMG.

- Participation in 'Meet the entities' session.
- Participation in the MG convenors' meeting.

August 2002: 10th Cochrane Colloquium, Stavanger, Norway:

- 2nd internal meeting with members of the PROMG.
- Sub-group meetings.
- Participation in 'Meet the entities' session.
- Satellite event: An Introductory Programme on Health-Related Quality of Life (HRQL) for 10 Cochrane reviewers: 9 participants.
- Workshop: Advanced Programme on Health-Related Quality of Life (HRQL) for 10 Cochrane reviewers: 11 participants.

November 2002: ISOQOL, Orlando, USA:

Two sub-groups met:

- Analysis sub-group chaired by Jeff Sloan.
- Concept and Methods Review sub-group chaired by Elaine McColl.

October 2003: 11th Cochrane Colloquium, Barcelona, Spain

- A general meeting with members of the Cochrane PRO MG.
- 3 workshops 'Educational program on Health-Related Quality of Life for Cochrane Reviewers'.

October 2004: 12th Cochrane Colloquium, Ottawa, Canada

- A general meeting with members of the Cochrane PRO MG.
- 2 workshops 'Educational program on Health-Related Quality of Life for Cochrane Reviewers'.

On 31 January 2005, the Monitoring and Registration Group (a sub-group of the Cochrane Collaboration Steering Group) approved the change of name the group to 'Patient Reported Outcomes Methods Group', and the change of scope to include all outcomes reported by RCT participants.

October 2005: 13th Cochrane Colloquium, Melbourne, Australia

- A general meeting with members of the Cochrane PRO MG.
- 2 workshops 'Educational program on Health-Related Quality of Life for Cochrane Reviewers'.

References

Revisions to the PRO MG's chapter in the *Cochrane Handbook for Systematic Reviews of Interventions* are anticipated for 2007, working to a schedule set by the Handbook's editors. The revised chapter is also scheduled for publication in the *Journal of Clinical Epidemiology*.

Acknowledgements

This initiative is supported by MAPI Research Trust, a non-profit organization whose objectives are to facilitate access to information in the fields of Patient-Reported Outcomes (PRO) and Pharmaco-Epidemiology, promoting the use of scientific approaches in these fields and encouraging exchanges between academics, companies, and international organizations (see http://www.mapi-trust.org). MAPI Research Trust provides sponsorship of convenors to attend Cochrane Collaboration meetings and activities of the MG. Funding started at the time of the exploratory meeting held in Lyon on July 6th, 1998. We are grateful to the Cochrane Collaboration for providing funds to the PRO Methods Group in 2008 and 2009.