[image: image1.png]Health Sante
Canada Canada

Food Health Claims
Formulaire de

Submission Form
demande d’approbation

Food Directorate
d’allégations santé

Protected when completed
relatives aux aliments

Direction des aliments

Protégé une fois rempli

	Table 15a.
Rating of consistency in direction of effect for intervention studies, considering study quality

	HEALTH OUTCOME 1

	A. Total number studies included: _____

	Statistical Significance (SS)

	B1. # studies with a SS effect of exposure (p<0.05): _____
	B2. # studies with a non-SS effect of exposure (p>0.05): _____

	Direction of Effect1

	C1. # studies from B1 with a SS favourable effect of the exposure: _____
	C2. # studies from B1 with a SS unfavourable effect of the exposure: _____
	C3. # studies from B2 with a non-SS favourable effect of the exposure: _____
	C4. # studies from B2 showing either a non-SS unfavourable effect or no distinguishable effect of the exposure: _____

	Study Quality

	D1. # higher quality studies from C1: ____
	D2. # lower quality studies from C1: ____
	D3. # higher quality studies from C2: ____
	D4. # lower quality studies from C2: ____
	D5. # higher quality studies from C3: ____
	D6. # lower quality studies from C3: ____
	D7. # higher quality studies from C4: ____
	D8. # lower quality studies from C4: ____

	Consistency Rating on Direction of Favourable Effect

	(C1 + C3) / A1 x 100 % =
	High (≥ 75%)

 FORMCHECKBOX

Moderate (60-74%)
 FORMCHECKBOX

Low (< 60%)

 FORMCHECKBOX

	Consistency Rating on Direction of Favourable Effect in Higher Quality Studies

	(D1 + D5) / (D1 + D3 + D5 + D7) x 100% =
	High (≥ 75%)

 FORMCHECKBOX

Moderate (60-74%)
 FORMCHECKBOX

Low (< 60%)

 FORMCHECKBOX

1 Direction of effect assesses whether the health outcome is changing in a favourable (i.e., beneficial) direction with exposure to the food, or in an unfavourable (non-beneficial) direction, without regard to statistical significance.

PAGE
[image: image2.png]

[image: image1.png][image: image2.png]_1307164837.bin

_1307164979.bin

