	Nazwa Firmy
	DOKUMENTACJA TECHNICZNA EC

*** Nazwa wyrobu / model ***

	Raport z przeszukiwania literatury

	Symbol:
	Form. nr 014/1
	Poziom zmian
	
	Data wydania:

1 Nazwa/model wyrobu

Dane ocenianego wyrobu: nazwa handlowa, nazwa rodzajowa, typ, model, wersja wykonania;

Nazwa i adres wytwórcy ocenianego wyrobu

2 Dane podstawowe
Data przeszukiwania:

Nazwisko osoby wykonującej przeszukiwanie:

Okres objęty przeszukiwaniami:

Miejsce przeszukiwania:

3 Zakres wyszukiwania w bazach danych piśmiennictwa naukowego, spójny z zakresem oceny klinicznej
powinien być spójny z zakresem oceny klinicznej*
4 Wykorzystanie źródła danych i uzasadnienie ich wyboru
Nazwy i lokalizacje baz danych piśmiennictwa naukowego (bibliograficznych, specjalistycznych, przeglądowych, rejestru badań klinicznych):

- naukowe bazy danych – bibliograficzne (np. MEDLINE – publikowana przez US National Library of Medicine, EMBASE – Excerpta Medica publikowana przez Elsevier)

- naukowe bazy danych – specjalistyczne (np. MEDION – baza danych z literatura odnoszacą się do testów diagnostycznych)

- bazy danych z systematycznymi przeglądami (np. COCHRANE COLLABORATION)

- rejestry badań klinicznych (np., CENTRAL – Cochrane Central Register of Controlled Trials)

- bazy danych z incydentami medycznymi (np. MAUDE – FDA’s Manufacturers And User Facility Device Experience Database, IRIS - TGA’s Incident Report Investigation Scheme)

- teksty referencyjne

** zawrzyj uzasadnienie wyboru źródeł i wszelkich dodatkowych strategii (np. sprawdzenie bibliografii z wyszukanych artykułach, ręczne przeszukiwanie literatury) użytych w celu zwiększenia skuteczności wyszukiwania **

5 Kryteria selekcji i publikacji naukowych i uzasadnienie wyboru tych kryteriów

a) poszukiwane terminy, w szczególności słowa kluczowe, indeksowane tytuły,

b) wzajemne powiązania i relacje logiczne poszukiwanych terminów,

c) stosowane medium, w szczególności internet, CD-ROM, łącznie z informacją dotyczącą wydania i datą publikacji

** załącz kopię ściągniętej, nie przeedytowanej strategii wyszukiwania***

Kryteria wyboru publikacji !!!!! – z uzasadnieniem
6 Sposób zapobiegania duplikowania danych publikowanych wielokrotnie

Sposób zapobiegania duplikowania danych publikowanych wielokrotnie

7 Dane wyjściowe

***załącz kopię cytowań (odnośników) literaturowych pozyskanych z każdego przeszukiwania bazProces wyboru danych

** załącz diagram i powiązane tabele pokazujące jak poszczególne cytowania (odnośniki) zostały ocenione pod kątem adekwatności do włączenia do oceny klinicznej , np.

	WYNIK SELEKCJI ETAP1:

Potencjalnie adekwatna literatura zidentyfikowana w wyniku przeszukiwania (kopia wszystkich cytowań):

	
	Literatura wyłączona, z podaniem powodów

	WYNIK SELEKCJI ETAP 2:

Literatura wybrana do szczegółowej oceny

	
	Literatura wyłączona z oceny klinicznej z podaniem powodów

	WYNIK SELEKCJI ETAP 3:

Literatura z odpowiednimi użytecznymi danymi włączonymi do oceny klinicznej, według rodzaju danych:

- Działanie wyrobu:

- Bezpieczeństwo wyrobu:

- Porównywalność wyrobu (jeśli ma zastosowanie):

[opracowano na podstawie MEDDEV 2.7.1 rev. 3]
---------------------------------- KONIEC DOKUMENTU -----------------------------------

Strona 1 z 3

