	Summary Report for Documents Reviewed at the
APIC Greater NY Chapter 13 Journal Club
	Date: 6/17/2015
Reviewer: Ranekka Dean, MPA RN CIC
Appraisal Score:

	Article/Research Study Being Evaluated: The adenosine triphosphate test is a rapid and reliable audit tool to assess manual cleaning adequacy of flexible endoscope channels

	LEVEL OF EVIDENCE

	REPORT OF A SINGLE RESEARCH STUDY? □ Yes □ No (if no go to summary)

	SETTING: brief description here

	SAMPLE SIZE: brief summary here

	COMPOSITION: sample selection, brief 1-2 lines summary of article

	INTERVENTION(S) □ Yes □ No
	CONTROL □ Yes □ No
	 RANDOM ASSIGNMENT □ Yes □ No

	 YES to intervention, control and random assignment
	□ LEVEL I Randomized Controlled Trial (RCT) or Experimental Study

	 YES to Intervention and either Control or Random Assignment
	□ LEVEL II Quasi-experimental (no manipulation of independent variable; may have Random Assignment or Control

	 YES to intervention only OR

 NO to intervention, Control and Random Assignment
	□ LEVEL III Non-experimental (no manipulation of independent variable; includes descriptive, comparative, and correlational studies; uses secondary data
□ LEVEL III Qualitative (exploratory 〔e.g., interviews, focus groups〕) starting point for studies where little research exists; small samples sizes; results used to design empirical studies.

	
	QUALITY OF EVIDENCE: STUDY

	Does the researcher identify what is known and what is not known about the problem and how the study will address any gaps in knowledge?	
	□Yes □No
	
	A
HIGH
	Consistent, generalized result
Sufficient sample size
Adequate control
Definitive conclusions
Consistent recommendations based on comprehensive literature review that includes thorough reference to scientific evidence

	Was the purpose of the study clearly presented?
	□Yes □No
	
	
	

	Was the literature review current (most sources within last 5 years)?
	□Yes □No
	
	
	

	Was sample size sufficient based on study design and rationale?
	□Yes □No
	
	
	

	If there was a control group:
· Were the characteristics and/or demographics similar in both control and intervention groups?
· If multiple settings were used, were the settings similar?
· Were all groups treated equally except for the intervention group(s)
	
□Yes □No □NA

□Yes □No □NA
□Yes □No □NA
	
	B
 GOOD
	Reasonably consistent result
Sufficient sample size for the study design
Some control
Fairly definite conclusions
Reasonably consistent recommendations based on fairly comprehensive literature review that includes some reference to scientific evidence

	Are data collection methods described clearly?
	□Yes □No □NA
	
	
	

	Was instrument validity discussed?
	□Yes □No □NA
	
	C
Low Quality Or Major Flaws
	Little evidence with inconsistent results
Insufficient sample size for the study design
Conclusions cannot be drawn

	Was the instrument reliable (e.g. Cronbach’s α ≥ 0.70)?
	□Yes □No □NA
	
	
	

	If survey/questionnaire was used, was response rate ≥ 25%
	□Yes □No □NA
	
	
	

	If tables were presented, was the narrative consistent with the table content?
	□Yes □No □NA
	
	Additional Comments:

	Were the results presented clearly?
	□Yes □No □NA
	
	

	Were conclusions based on results?
	□Yes □No □NA
	
	

	Were study limitations identified and addressed?
	□Yes □No □NA
	
	

