

Prayle, A.P. and Cox, Tessy and Smith, Sherie and Rycroft-Malone, Joanne and Thomas, Kim S. and Hughes, Dyfrig A. and Smyth, Alan R. (2017) Do guidelines for treating chest disease in children use Cochrane Reviews effectively?: a systematic review. *Thorax* . ISSN 1468-3296

Access from the University of Nottingham repository:

<http://eprints.nottingham.ac.uk/44147/8/thoraxjnl-2016-208790.full.pdf>

Copyright and reuse:

The Nottingham ePrints service makes this work by researchers of the University of Nottingham available open access under the following conditions.

This article is made available under the Creative Commons Attribution licence and may be reused according to the conditions of the licence. For more details see: <http://creativecommons.org/licenses/by/2.5/>

A note on versions:

The version presented here may differ from the published version or from the version of record. If you wish to cite this item you are advised to consult the publisher's version. Please see the repository url above for details on accessing the published version and note that access may require a subscription.

For more information, please contact eprints@nottingham.ac.uk

Do guidelines for treating chest disease in children use Cochrane Reviews effectively? A systematic review

ABSTRACT

Cochrane Reviews summarise best evidence and should inform guidelines. We assessed the use of Cochrane Reviews in the UK guidelines for paediatric respiratory disease. We found 21 guidelines which made 1025 recommendations, of which 96 could be informed by a Cochrane Review. In 38/96 recommendations (40%), some or all of the relevant Cochrane Reviews were not cited. We linked recommendations to 140 Cochrane Reviews. In 37/140 (26%) cases, the guideline recommendation did not fully agree with the Cochrane Review. Guideline developers may fail to use Cochrane Reviews or may make recommendations which are not in line with best evidence.

INTRODUCTION

Clinical practice guidelines support optimal decision making in medical care. Guidelines should use the best available evidence.¹ Systematic reviews use transparent criteria (such as Grading of Recommendations Assessment, Development and Evaluation (GRADE)) to evaluate the quality of evidence² and so systematic reviews (where available) should be the primary source of evidence in guidelines. The Cochrane Collaboration produces systematic reviews ('Cochrane Reviews') using a rigorous methodology. These are peer reviewed at the protocol and review stage, and are updated regularly.³ Previous work indicates that guidelines do not make full use of Cochrane Reviews.^{4 5} This represents research wastage, and may lead to suboptimal medical care.

Respiratory disease in children is common—20% of children visiting the emergency department, with a medical problem, will have a respiratory illness.⁶ However, the paediatric respiratory evidence base is limited. Nearly half of children with respiratory disease receive a medication which is off-label or unlicensed.⁷ It is particularly important that guidelines for respiratory disease in children make the best use of this limited evidence. We examined the use of evidence from Cochrane Reviews in guidelines for respiratory disease in children.

We aimed to understand the use of the best available evidence in the field of paediatric respiratory medicine. We systematically examined the use of Cochrane Reviews in the UK clinical guidelines for

lower respiratory diseases in children and we examined the agreement between the guideline recommendations and the Cochrane Reviews. We investigated the association between guideline commissioning agency, the topic, the publication year and the use of alternate high-quality evidence on whether Cochrane Reviews were cited, and whether their conclusions were followed.

METHODS

We identified all the respiratory guidelines in the UK for lower respiratory tract disease for children via database and web searches. We simultaneously identified all the Cochrane Reviews relevant to paediatric respiratory medicine, via the Cochrane library. For each guideline, we included all recommendations pertaining to an intervention for lower respiratory tract disease in children. For each recommendation, we identified if there was a Cochrane Review which could inform it, and which had been published at least 1 year prior to the guideline. We mapped each guideline recommendation to relevant Cochrane Reviews.

For each linked guideline recommendation—Cochrane Review, we categorised the agreement between the guideline recommendation and the Cochrane Review into one of four categories: (i) totally, (ii) partially, (iii) not in agreement or (iv) a strong guideline recommendation where the Cochrane Review concluded that there was not enough evidence to draw a conclusion (see online supplementary tables S1 and S2 for definitions and examples). Where guideline recommendations disagreed with the Cochrane Review, we categorised the extent of the disagreement. The protocol (including study eligibility criteria and statistical analysis plan) was produced in advance of the data collection, is available at the University of Nottingham ePrints server and as online supplementary files 2 and 3). Detailed methods are provided in online supplementary information.

RESULTS

Guidelines and Cochrane Reviews identified

We included 21 guidelines and 236 Cochrane Reviews (see figure 1). The 21 guidelines made 1025 recommendations, of which 555 were for treatment of lower respiratory disease in children. We identified relevant Cochrane Reviews for 96 (17.3%) of these 555 recommendations.

Of the 96 recommendations that could use Cochrane Reviews, 28/96 (29%) did not use any, and 10/96 (10%) did not use all the available Cochrane Reviews. There

were 140 instances where a Cochrane Review could be linked to at least one guideline recommendation. Of these, 103/140 (74%) were in agreement, 13/140 (9%) were partially in agreement, 5/140 (4%) disagreed and 19/140 (13%) were strong recommendations but the Cochrane Review did not draw a conclusion. Few Cochrane Reviews in paediatric respiratory medicine were able to draw a strong conclusion, 96/283 (34%).

We summarise these data in figure 2. An interactive version of this figure allowing the reader to directly explore the data within a web browser is available online here: https://www.nottingham.ac.uk/~mszap3/interactive_figure.html.

Further analysis is presented in the online supplementary information, including a sensitivity analysis of our judgements in categorising agreement and an analysis investigating the impact of commissioning agency, guideline topic, guideline year and guideline use of alternate high-quality evidence on the use of Cochrane Reviews.

DISCUSSION

We found that 38/96 (40%) of guideline recommendations did not use all the relevant Cochrane Reviews. The majority of guideline recommendations were in agreement with Cochrane Review recommendations. We present the data as an interactive figure allowing the reader to explore the links between Cochrane Reviews and guideline recommendations.

Our results are broadly in keeping with studies in other fields such as smoking cessation and neonatal medicine which show that guidelines do not make the best use of Cochrane Reviews. Silagy *et al*⁴ found four guidelines for smoking cessation (one from the UK). In the UK guideline, 16/22 recommendations could have cited a Cochrane Review but only 8 recommendations did so. Brok *et al*⁵ studied the agreement between guidelines and Cochrane Reviews for newborns in Denmark. Compared with our study, they found similar discrepancies between Cochrane Reviews and guideline recommendations—24% were not in agreement (of which 6% partially agreed and 18% disagreed).

Our study is comprehensive, used an a priori protocol and categorisations were conducted independently by two investigators. The study has limitations, including the subjectivity in decisions regarding agreement and disagreement. We expand on this in online supplementary file 1.

CONCLUSION

In spite of the work of the Cochrane collaboration, there are still many treatment

Research letter

Figure 1 Flow diagram of the selection of guidelines and Cochrane Reviews.

Figure 2 Do Cochrane Reviews influence clinical practice guideline recommendations? Evidence network diagram to show the links between Cochrane Reviews and Guideline recommendations. Each individual guideline recommendation is represented by a purple node, and each Cochrane Review by a green node. A solid blue line connecting a guideline recommendation to a Cochrane recommendation indicates that the guideline cited the Cochrane Review, and the two are in agreement. A broken line indicates that the guideline did not cite the Cochrane Review. A brown line indicates that the Cochrane Review and guideline were not totally in agreement. Panel A shows all the links. Subsequent panels are subgrouped by disease topic: B=asthma, C=cystic fibrosis, D=respiratory infections and E=respiratory aspects of critical care. An interactive web-based version of the evidence network diagram (which loads in all recent major browsers) is available at www.nottingham.ac.uk/~mszap3/interactive_figure.html and allows the reader to explore the underlying data further.

decisions where there is no systematic review to inform guideline recommendations. However, we have shown that, even where a Cochrane Reviews exists, guideline developers may not make use of it or may make recommendations contrary to the findings of the review. This study demonstrates that only a minority of recommendations in clinical practice guidelines are based on the highest quality evidence. A great deal of money, time and effort goes into creating and updating Cochrane Reviews. Not using such evidence in guidelines constitutes research waste.

Andrew P Prayle,¹ Tessy Cox,¹ Sherie J Smith,¹ Joanne Rycroft-Malone,² Kim S Thomas,³ Dyfrig A Hughes,⁴ Alan R Smyth¹

¹Division of Child Health, Obstetrics and Gynaecology, University of Nottingham, Nottingham, UK

²School of Healthcare Sciences, Bangor University, Bangor, UK

³Centre of Evidence Based Dermatology, University of Nottingham, Nottingham, UK

⁴Centre for Health Economics and Medicines Evaluation, Bangor University, Bangor, UK

Correspondence to Professor Alan R Smyth, Division of Child Health, Obstetrics and Gynaecology, University of Nottingham, E Floor East Block, Queens Medical Centre, Derby Road, Nottingham NG7 2UH, UK; alan.smyth@nottingham.ac.uk

Author note The protocol is available for this study at <http://eprints.nottingham.ac.uk/3031/> (part 1) and <http://eprints.nottingham.ac.uk/3032/> (part 2).

Twitter Follow Andrew Prayle @andrewprayle and Alan R Smyth @AlanRSmyth

Acknowledgements The authors thank all those who were involved in the development and authorship of the Cochrane Reviews and Guidelines used within this study.

Contributors The study was conceived by ARS, with development by APP and TC. Final study design was

achieved by discussion of all authors. Data collection and analysis: TC, APP and SJS. Data analysis, statistics and programming: APP. Final manuscript written and approved by all authors.

Funding This work did not receive specific funding. APP was funded by a NIHR Doctoral Research Fellowship (DRF-2009-02-112), and is currently funded by a NIHR ACL post. DAH receives financial support from the MRC North West Hub in Trial Methodological Research: MR/K025635/1. The funders and sponsor had no involvement in the decision to publish, or the contents of the publication. This report presents independent research funded by the National Institute for Health Research.

Competing interests All authors have completed the Unified Competing Interests form at http://www.icmje.org/coi_disclosure.pdf (available on request from the corresponding author) and declare: no support from any organisation for the submitted work; no financial relationships with any organisations that might have an interest in the submitted work in the previous 3 years, no other relationships or activities that could appear to have influenced the submitted work. Professor Smyth reports personal fees from Vertex, personal fees from Gilead, personal fees from Roche, personal fees from PTC Therapeutics, outside the submitted work. In addition, Professor Smyth has a patent Alkyl Quinolones as Biomarkers of *Pseudomonas aeruginosa* Infection and Uses Thereof issued.

Provenance and peer review Not commissioned; externally peer reviewed.

Data sharing statement The raw data and computer code underlying this study to fully reproduce all the statistics and figures reported are available as a downloadable online supplementary file on GitHub <https://github.com/andrewprayle/Do-guidelines-for-treating-chest-disease-in-children-use-Cochrane-reviews-effectively>.

► Additional material is published online only. To view please visit the journal online (<http://dx.doi.org/10.1136/thoraxjnl-2016-208790>).

OPEN ACCESS

Open Access This is an Open Access article distributed in accordance with the terms of the Creative Commons Attribution (CC BY 4.0) license, which permits others to distribute, remix, adapt and build upon this work, for commercial use, provided the original work is properly cited. See: <http://creativecommons.org/licenses/by/4.0/>

To cite Prayle AP, Cox T, Smith SJ, *et al*. *Thorax* Published Online First: [please include Day Month Year] doi:10.1136/thoraxjnl-2016-208790

Received 19 April 2016

Revised 1 March 2017

Accepted 5 March 2017

Thorax 2017;0:1–4.

doi:10.1136/thoraxjnl-2016-208790

REFERENCES

- 1 Shekelle PG, Woolf SH, Eccles M, *et al*. Developing guidelines. *BMJ* 1999;318:593–6.
- 2 Guyatt GH, Oxman AD, Kunz R, *et al*. What is “quality of evidence” and why is it important to clinicians? *BMJ* 2008;336:995–8.
- 3 Delaney A, Bagshaw SM, Ferland A, *et al*. The quality of reports of critical care meta-analyses in the Cochrane database of systematic reviews: an independent appraisal. *Crit Care Med* 2007;35:589–94.
- 4 Silagy CA, Stead LF, Lancaster T. Use of systematic reviews in clinical practice guidelines: case study of smoking cessation. *BMJ* 2001;323:833–6.
- 5 Brok J, Grisen G, Madsen LP, *et al*. Agreement between Cochrane Neonatal reviews and clinical practice guidelines for newborns in Denmark: a cross-sectional study. *Arch Dis Child Fetal Neonatal Ed* 2008;93:F225–9.
- 6 Sands R, Shanmugavadivel D, Stephenson T, *et al*. Medical problems presenting to paediatric emergency departments: 10 years on. *Emerg Med J* 2012;29:379–82.
- 7 't Jong GW, Eland IA, Sturkenboom MC, *et al*. Unlicensed and off-label prescription of respiratory drugs to children. *Eur Respir J* 2004;23:310–13.

THORAX

Do guidelines for treating chest disease in children use Cochrane Reviews effectively? A systematic review

Andrew P Prayle, Tessy Cox, Sherie J Smith, Joanne Rycroft-Malone, Kim S Thomas, Dyfrig A Hughes and Alan R Smyth

Thorax published online April 26, 2017

Updated information and services can be found at:

<http://thorax.bmj.com/content/early/2017/04/26/thoraxjnl-2016-208790>

These include:

References

This article cites 7 articles, 6 of which you can access for free at:
<http://thorax.bmj.com/content/early/2017/04/26/thoraxjnl-2016-208790#BIBL>

Open Access

This is an Open Access article distributed in accordance with the terms of the Creative Commons Attribution (CC BY 4.0) license, which permits others to distribute, remix, adapt and build upon this work, for commercial use, provided the original work is properly cited. See:
<http://creativecommons.org/licenses/by/4.0/>

Email alerting service

Receive free email alerts when new articles cite this article. Sign up in the box at the top right corner of the online article.

Topic Collections

Articles on similar topics can be found in the following collections

[Open access](#) (251)

Notes

To request permissions go to:

<http://group.bmj.com/group/rights-licensing/permissions>

To order reprints go to:

<http://journals.bmj.com/cgi/reprintform>

To subscribe to BMJ go to:

<http://group.bmj.com/subscribe/>