

Technology to Support Evidence Based Practice

Charlotte Seckman, PhD, RN-BC
Assistant Professor, Course Director
Nursing Informatics Specialist
UMB School of Nursing

Objectives

- Identify technology initiatives that impact Evidence Based Practice.
- Recognize the role of information technology in supporting research and evidence based practice to improve patient care outcomes and create a safe care environment.
- Examine the adoption and use of the electronic health record to support EBP.

Evidence-Based Practice (EBP)

“Evidence-Based Practice is the explicit, judicious, and conscientious use of current best evidence from health care research in decisions about the care of individuals and populations”

(Sackett, Straus, Richardson, Rosenberg, & Haynes, 2002).

EBP - Benefits

- Improve patient outcomes
- Standardize practice
- Strengthen Nursing as a profession and science
- Increase patient satisfaction
- Reduce liability
- Save health care dollars
- Help providers & facilities meet regulatory requirements

Background

- Early 1990's – paradigm shift

- Internet – NLM gateway search engines
 - Grateful Med (retired in 2001)
 - Medline
- Knowledge Repositories – rules/structure

Sources of Evidence

- NLM Resources
 - Medline
 - PubMed
 - OVID
 - CINAHL
- EBSCO Host
- Science Direct
- Cochrane Reviews
- Joanna Briggs Institute
- Online Journals
- Online Textbooks
- AHRQ – TRIP I & II
- NIH sources
- Google (Scholar)

The 5th Wave

By Rich Tennant

© RICH TENNANT

2/5

Hang on! I keep entering a search for "squishy red orb next to the lungs," and this dumb browser keeps taking me to sites for rubber balls, Silly Putty, and chew toys.

www.the5thwave.com

© 2006 Rich Tennant. All Rights Reserved. This is a syndicated comic strip.

Technology and Research Process

Topic or Clinical Question Identification

- Online literature searches
- Email, online communities
- Computer folders

Proposal Preparation

- Word processing
- Spreadsheets (budget)
- Online submission

Data collection

- Online surveys, interviews, data storage
- Tablets, handheld devices

Technology and Research Process

- Statistical analysis
 - SPSS, SAS (quantitative)
 - Nvivo, NuDist (qualitative)
- Results Reporting
 - Wordprocessing
 - Graphics
 - Presentation software
- Electronic dissemination of findings
 - Online journals
 - Email
 - Web pages

EBP and the Electronic Health Record

A word from our sponsor...

“In attempting to arrive at the truth, I have applied everywhere for information, but in scarcely an instance have I been able to obtain hospital records fit for any purposes of comparison. If they could be obtained they would enable us to decide many other questions besides the ones alluded to. They would show subscribers how their money was being spent, what amount of good was really being done with it, or whether the money was not doing mischief rather than good.”(Nightingale, 1863, p.176).

DAVE CAPPENDER

Institutes of Medicine (2007 & 2010)

Key initiatives related to EBP:

- Use **EHR's** to build and leverage a knowledge and evidence base for nursing care that improves outcomes.
- Establish a monitoring system with the most current analytics to mine data.
- Apply research on health IT to improve care efficiency and quality.

Institutes of Medicine (2007 & 2010)

Key initiatives related to EBP:

- **Electronic Health Record** adoption for Advanced Practice Nurses.
- Utilize electronic tools for education, simulation, evaluation, and reporting of outcomes of transition programs.
- Technology to maintain cutting edge practice, teaching, and research.

Informatics Contribution to EBP

- Improves information access to “evidence”
- Facilitates communication among healthcare team members
- Automates surveillance for real-time error detection and prevention
- Supports and maintains standardization of practice patterns
- Supports access to information in the clinical setting to improve care and care planning
- Enhances educational programs
- Supports research and the generation of knowledge

