
Journal of Perioperative Nursing  Volume 36 Number 1  Autumn 2023  acorn.org.au e-1

Editorial

Gemma Siemensma
BA(LIS), MLIS, MBA, AALIA
Grampians Health

Health librarians as part of the
perioperative care team
Many hospitals have access to a librarian but are they being used
to the best advantage?
Okay, chances are you may never
find a librarian in the operating suite,
unless as a patient, but they do play
a vital role in enabling the work of
perioperative nurses. A perioperative
nurse’s role can encompass a
variety of tasks at the pre-operative,
operative and post-operative
stage and includes the daily use of
information resources to ensure
evidence-based practice (EBP)
occurs. EBP is ‘the conscientious
and judicious use of current best
evidence in conjunction with clinical
expertise and patient values to guide
health care decisions’.1

Barriers to EBP exist at both an
organisational level and a personal
level. At the organisational level
these barriers include workplace
culture, heavy workloads, lack of
human resources, lack of time,
insufficient education programs,
lack of organisational resources and
infrastructure and lack of awareness.
At a personal level barriers include
lack of knowledge and skills (e.g. not
understanding how to search, find,
interpret and appraise information),
and lack of belief, capacity, access or
awareness.2–5

A librarian can help break through
these barriers. But did you even
know that health librarians exist?
Or what they have to offer and how
they can help? If the tasks you
perform could be better based on
evidence, or you are unsure how
to access resources and the latest
evidence, or just want to refresh
your information-seeking skills, then
partner with your health librarian
to innovate and improve your
workplace.

Resources
Librarians are collection specialists
and can facilitate access to
resources to help you perform
your role. This may include
subscribing to resources such as
the ACORN Standards (Standards for
Perioperative Nursing in Australia),
clinical and surgical equipment
user manuals, Australian Standards,
medication resources (such as MIMS,
Don’t Rush to Crush, Australian
Injectable Drugs Handbook), citation
databases and full-text journals and
e-books.

Part of a librarian’s role is to make
access to these resources seamless
(no passwords needed onsite)
so that you can access the latest
information at the point of clinical
need. Resources are generally
accessible 24/7 so your needs can be
met when required. Librarians also
work with you as content experts to
understand what resources should
be included within organisational
collections so that the collection
reflects the current academic
landscape.

Literature searches
Perioperative nurses often
undertake work to update practices
and processes, inquire about
specific clinical cases, develop new
policies, partake in research or
project work, apply for grants and
upskill via professional development
or education initiatives. Much of
this work requires a search of the
literature to see what the latest
evidence is on a topic. Anyone can
google, but not everyone knows how
to identify the most relevant, timely

Journal of Perioperative Nursing  Volume 36 Number 1  Autumn 2023  acorn.org.aue-2

and credible sources. As expert
searchers, health librarians excel in
this area and can work with you and
undertake a search on your behalf
or guide you through a self-directed
search.

Databases can be complex and how
subjects are described or indexed
differs depending on which country
you’re in and what database you
are searching. Multiple sources
often need to be searched to find
the required information specific
to each situation. A health librarian
understands these nuances and
can tailor a search to your specific
needs. This can be followed up with
accessing the full text articles for
you to peruse or they can obtain
articles not readily available from
other libraries within their networks.

Librarians may be able to help
critically appraise and synthesise
the evidence for particular situations
and become part of wider project
teams where their skills are highly
valued. Librarians also act as
knowledge brokers across the
organisation. As librarians work with
all clinical domains across a health
service they are often aware of what
other projects are happening and
they can connect you with others
undertaking similar tasks.

Education and training
Librarians are information literacy
experts who possess curricular
design and instruction skills and are
able to teach the information skills
associated with EBP. This can be in a
formal or informal capacity. Health
librarians teach EBP via one-on-one
instruction, small group classes,
workshops and online instruction.

A librarian can attend a staff meeting
to give an overview of services,
they can help staff download apps
(such as MIMS), or they can teach
information literacy skills such as
how to search specific databases or
how to use particular software (like
EndNote).

Library spaces are often available
to staff 24/7 and include access to
librarians who can provide guidance
on resources, technology and
project or research activities on the
spot. Library spaces often include
training rooms, general access
computers and study spaces so that
work can be undertaken away from
busy clinical areas and time can be
allocated to complete tasks.

Consumer health and patient
information
Understanding the needs and
requirements of consumers is
imperative for perioperative
nurses. Librarians can aid in
finding suitable information for
consumers that complies with
the NSQHS Standard for Health
Literacy, ensuring information uses
appropriate language and comes
from a credible and reliable source.
Librarians can also assist in helping
find appropriate information in
languages other than English. Many
of the databases libraries subscribe
to contain patient information and in
some instances this can be tailored
for local use.

Getting the right information into
the right hands is critical to the
success of surgery so why not have
a conversation with your health
librarian and be proactive about EBP
in your workplace today.

References
1.	 Titler M. The evidence for evidence-based

practice implementation. In: Hughes RG,
editor. Patient safety and quality: An
evidence-based handbook for nurses
[Internet]. Rockville MD: Agency for
Healthcare Research and Quality; 2008
[cited 2022 December 19]. Available from:
www.ncbi.nlm.nih.gov/books/NBK2659/

2.	 Khammarnia M, Haj Mohammadi M,
Amani Z, Rezaeian S, Setoodehzadeh F.
Barriers to implementation of evidence
based practice in Zahedan teaching
hospitals, Iran, 2014 [Internet]. Nurs
Res Pract. 2015[cited 2022 December
19];2015[cited 2022 December 19]:357140.
DOI: 10.1155/2015/357140

3.	 Yoo JY, Kim JH, Kim JS, Kim HL, Ki JS. Clinical
nurses’ beliefs, knowledge, organizational
readiness and level of implementation of
evidence-based practice: The first step
to creating an evidence-based practice
culture [Internet]. PloS One. 2019[cited 2022
December 19];14(12):e0226742. DOI: 10.1371/
journal.pone.0226742

4.	 Smith JR, Donze A. Assessing
environmental readiness: First steps in
developing an evidence-based practice
implementation culture [Internet]. J
Perinat Neonatal Nurs. 2010[cited 2022
December 19];24(1):61-71. DOI: 10.1097/
JPN.0b013e3181ce1357

5.	 Daei A, Soleymani MR, Ashrafi‐rizi H,
Kelishadi R, ZarghamBoroujeni A. Personal,
technical and organisational factors
affect whether physicians seek answers to
clinical questions during patient care: A
literature review [Internt]. Health Info Libr
J. 2021[cited 2022 December 19];38(2):81-96.
DOI: 10.1111/hir.12323

https://www.ncbi.nlm.nih.gov/books/NBK2659/

