

Defining your question: PICO and PS

A summary of

Health Evidence (2009). Developing an Efficient Search Strategy. Available from: <http://www.healthevidence.org/practice-tools.aspx >

How to cite this NCCMT summary:

National Collaborating Centre for Methods and Tools (2012). *Defining your question: PICO and PS*. Hamilton, ON: McMaster University. (Updated 12 September, 2017) Retrieved from <http://www.nccmt.ca/resources/search/138>.

National Collaborating Centre
for Methods and Tools
Centre de collaboration nationale
des méthodes et outils

Categories:

Tool, Define

Date posted:

July 19, 2012

Date updated:

September 12, 2017

Tool

Relevance For Public Health

This tool can be used to develop searchable questions as the first step in using research evidence to inform decision making. The tool documents search terms to examine the context around an issue and interventions to address the problem.

Description

This tool, [Developing an Efficient Search Strategy using PICO](#), was created by [Health Evidence](#). It helps users to develop a searchable question, which is a fundamental step in using research evidence to inform decision making. This fillable form helps users articulate a searchable question and document search terms for a search strategy.

This tool helps users define questions for quantitative research (PICO) and qualitative research (PS). The PICO format creates searchable questions that address issues of intervention effectiveness or clinical questions, while the PS format examines questions related to understanding how and why the issue exists. Creating searchable questions involves identifying key words and search terms according to:

- PICO: Population, Intervention or Exposure (PECO), Comparison, Outcomes; or
- PS: Population, Situation.

To learn more about PICO and PS, see NCCMT's online learning module, [Introduction to Evidence-Informed Decision Making](#) and [Centre for Evidence-Based Medicine](#). To learn more about defining your question, see the webcast, [Define](#). There is evidence that using PICO to create a searchable question retrieves more relevant citations than using a standard database interface alone (Schardt et al., 2007).

This tool consists of two parts:

- PICO Search Terms Table: For Searchable Quantitative Research Questions
- PS Search Terms Table: For Searchable Qualitative Research Questions

Users can access this tool along with other resources to support the use of research, such as checklists and flowcharts, from Health Evidence at [Tools to support evidence-informed decision making](#).

Implementing the Tool

Who is Involved?

Librarians, project specialists, consultants and others involved in creating search strategies would use this resource.

Steps for Using Tool

The tool, *Developing an Efficient Search Strategy using PICO*, consists of a table for PICO and one for PS. Each table is a fillable form that provides an example from a clinical question and prompts users to document synonyms or key words and MeSH headings (Medical Subject Headings).

To learn more about MeSH headings, see the [U.S. National Library of Medicine](#).

These summaries are written by the NCCMT to condense and to provide an overview of the resources listed in the [Registry of Methods and Tools](#) and to give suggestions for their use in a public health context. For more information on individual methods and tools included in the review, please consult the authors/developers of the original resources.

Evaluation and Measurement Characteristics

Evaluation

Has not been evaluated

Validity

Not applicable

Reliability

Not applicable

Methodological Rating

Unknown/No evidence

Tool Development

Developers

Health Evidence

Website: www.healthevidence.org

Method of Development

Information not available

Release Date

2009

Contact Person

Heather Husson

Health Evidence

175 Longwood Road S, Suite 210A

Hamilton ON L8P 0A1

Email: hhusson@healthevidence.org

Resources

Title of Primary Resource	Developing an Efficient Search Strategy using PICO
File Attachment	None
Web-link	http://www.healthevidence.org/practice-tools.aspx
Reference	Health Evidence (2009). <i>Developing an Efficient Search Strategy</i> . Available from: http://www.healthevidence.org/practice-tools.aspx
Type of Material	Worksheet
Format	On-line Access
Cost to Access	None.
Language	English
Conditions for Use	Requirements for adapting this tool include: Health Evidence is acknowledged for tool development; adapted tool cannot be used for profit (not to be sold).

These summaries are written by the [NCCMT](#) to condense and to provide an overview of the resources listed in the [Registry of Methods and Tools](#) and to give suggestions for their use in a public health context. For more information on individual methods and tools included in the review, please consult the authors/developers of the original resources.

Title of Supplementary Resource	Utilization of the PICO framework to improve searching PubMed for clinical questions.
File Attachment	None
Web-link	http://www.biomedcentral.com/1472-6947/7/16
Reference	Schardt, C., Adams, M. B., Owens, T., Keitz, S., & Fontelo, P. (2007). Utilization of the PICO framework to improve searching PubMed for clinical questions. <i>BMC Medical Informatics & Decision Making</i> , 7: 16. doi:10.1186/1472-6947-7-16.
Type of Material	Journal article
Format	Periodical
Cost to Access	None.
Language	English
Conditions for Use	Copyright © 2007 Schardt et al; licensee BioMed Central Ltd.

These summaries are written by the [NCCMT](#) to condense and to provide an overview of the resources listed in the [Registry of Methods and Tools](#) and to give suggestions for their use in a public health context. For more information on individual methods and tools included in the review, please consult the authors/developers of the original resources.