[bookmark: _Toc52915208][bookmark: _GoBack]SUPPLEMENTAL TABLE 5: Appraisal of guideline quality by the AGREE II tool.

	First author, year
	Domain scores (scaled domain scores %)
	Recommend?

	
	Scope and purpose
	Stakeholder involvement
	Rigor of development
	Clarity of presentation
	Applicability
	Editorial independence
	Yes (%)

	Bennet, 201840
	4.5 (68)
	3 (42)
	3 (45)
	6 (81)
	1 (3)
	3 (46)
	100

	Cholette, 201841
	5.5 (74)
	4 (44)
	5 (55)
	7 (89)
	1 (4)
	5.5 (73)
	100

	Kozek-Langenecker, 201742
	6 (83)
	5 (53)
	6 (74)
	7 (94)
	2 (29)
	4.5 (58)
	100

	Apfelbaum, 201543
	7 (96)
	4 (47)
	6 (65)
	6 (83)
	1 (10)
	4 (50)
	100

	Lienhart, 201444
	7 (96)
	6 (76)
	5 (61)
	6 (81)
	1 (10)
	2.5 (33)
	100

	Ferraris, 201145
	5 (69)
	5.5 (60)
	4 (57)
	6 (90)
	2 (17)
	2.5 (27) 
	100

	Moll, 201139
	5 (61)
	4 (53)
	5 (55)
	5 (68)
	4 (47)
	5 (67)
	100

	Belfort, 201046
	5 (69)
	1.5 (11)
	2.5 (31)
	5 (71)
	1 (2)
	2 (10)
	25

	Tansey, 200147
	7 (93)
	6.5 (75)
	7 (85)
	7 (93)
	5.5 (73)
	2 (21)
	100

	Audet, 199248
	5 (63)
	3 (25)
	2 (23)
	6 (79)
	1.5 (15)
	2 (25)
	75


