[image:]Developing an Efficient Search Strategy using PICO

Health departments are welcome to adapt this tool. Requirements for adapting this tool include: Health Evidence™ and Peel Public Health are acknowledged for tool development; and adapted tool cannot be used for profit (not to be sold).

PICO Search Terms Table: For Searchable Quantitative Research Questions

	
	Population
	Intervention or Exposure
	Comparison
	Outcomes

	From clinical question
	Describe the population that you come into contact with and are relevant to your practice.
This could include:
· General population
· Specific community types (e.g., rural or urban-dwelling)
· Other population-based descriptors such as:
· Age (e.g., youth / adolescent, seniors/elderly)
· SES (e.g. low-income, homeless)
· Risk status (high risk, at risk, MSM, IDU)
	Intervention refers to the therapy, test, organizational / systems strategies that we want to find out more about. This can be about environmental factors, health services, counseling, or screening (diagnostic tests).
Exposure refers to the population’s exposure to a risk factor, disease, condition or harm.

	The comparison can be standard or routine interventions, an alternative treatment or exposure, or no treatment.
	Make a distinction between the outcome which is relevant to your population of interest or the issue/problem and the outcome measures deployed in studies. Spend some time working out exactly what outcome is important to you, your population, and the time-frame which is appropriate.

	Synonyms or other key words or phrases
	
	
	
	

	MeSH headings
*Consult each specific database’s thesaurus for specific terms used (e.g. in MEDLINE these terms are MeSH headings, other databases use other terms)
	
	
	
	

 Remember: Save the table and search strategy used in the bibliographic database(s) for future reference 				and to document your search process

Health departments are welcome to adapt this tool. Requirements for adapting this tool include: Health Evidence™ and Peel Public Health are acknowledged for tool development; and adapted tool cannot be used for profit (not to be sold).

P.S. Search Terms Table: For Searchable Qualitative Research Questions
	
	Population
	Situation

	From clinical question
	Describe the populations that you come into contact with and are relevant to your practice.

This could include:
· General population
· Specific community types (e.g., rural or urban-dwelling)
· Other population-based descriptors such as:
· Age (e.g., youth/adolescent, seniors/elderly)
· SES (e.g, low-income, homeless)
· Risk status (high risk, at risk, MSM, IDU)
	This refers to the phenomenon or situation we want to find out more about, such as:
· Circumstances
· Conditions
· Experiences

	Synonyms or other key words or phrases
	
	

	MeSH headings
*Consult each specific database’s thesaurus for specific terms used (e.g. in MEDLINE these terms are MeSH headings, other databases use other terms)
	
	

 Remember: Save the table and search strategy used in the bibliographic database(s) for future reference and to document your search process.

Have you used this tool?
We would appreciate hearing from those who have used the tool, perspectives on its usefulness, how it was adapted, and any suggestions for revision:
info@healthevidence.org.

How to cite tool: Health Evidence™ (2009, November 25). Developing an Efficient Search Strategy. Retrieved [insert date you downloaded this document, e.g. January 13, 2018], https://healthevidence.org/practice-tools.aspx#PT2

* Health Evidence™ is grateful to Peel Public Health, Communicable Disease Division, for co-developing and field-testing the November 2009 version of this document.

1
Updated September 2021																
image1.png
Health Evidence”

Helping public health use best evidence in practice since 2005

