

Australian health libraries' contributions to hospital accreditation and the National Safety and Quality Health Services (NSQHS) Standards: results of the Health Libraries for National Standards (HeLiNS) research project

Project team

Ann Ritchie - Convenor, ALIA/Health Libraries Australia

Michele Gaca - President, Health Libraries Inc.

Gemma Siemensma - Study 1

Jeremy Taylor - Study 2

Cecily Gilbert - Project Officer

Outline

1. What is the **HeLiNS** research project?
2. Results
3. Next steps

HeLiNS

Health Libraries for the National Standards

ALIA research grant 2016 awarded to:

- Health Libraries Australia
- Health Libraries Inc.

Purpose: to explore and record the contribution that health libraries make to the achievement of hospital accreditation.

HeLiNS Project Team

- Project Coordinators: Ann Ritchie & Michele Gaca
- Study 1 Leader: Gemma Siemensma
- Study 2 Leader: Jeremy Taylor
- Project Officer: Cecily Gilbert

National Reference Group

- 13 members representing all states & territories

Objectives

1. **Explore** ways in which health libraries assist their organisations in achieving accreditation
2. **Design** expert searches that will assist organisations in keeping current with the latest research-based literature (evidence) pertinent to the NSQHS Standards
3. **Assess** the availability of resource materials referenced in NSQHS Standards documentation

Australian health library landscape 2016

1322 hospitals Australia-wide¹

- 698 public / 624 private
- 6 states / 2 territories

328 health libraries (95 in hospitals)²

- Metropolitan – regional – rural
- Size: L, M, S

1250 health library workforce²

1. AIHW 2015
2. ALIA HLA Census 2014

Standard 1:
Governance for
Safety and Quality in
Health Service Organisations

Standard 2:
Partnering with Consumers

Standard 3:
Preventing and Controlling
Healthcare Associated Infections

Standard 4:
Medication Safety

Standard 5:
Patient Identification and
Procedure Matching

National Safety & Quality Health Services

Standard 6:
Clinical Handover

Standard 7:
Blood and Blood Products

Standard 8:
Preventing and Managing
Pressure Injuries

Standard 9:
Recognising and Responding to
Clinical Deterioration in
Acute Health Care

Standard 10:
Preventing Falls and
Harm from Falls

Methods

Two component studies:

Study 1

- Survey of hospital library services asking how they contribute to their hospitals' accreditation.
- In-depth case studies (interviews) to explore some of the notable examples

Study 2

- Assessment of availability of resource materials referenced in NSQHS Standards documentation
- Designing of live literature search strategies across a range of NSQHS standards

Study 1: results

- 67.37% response rate (64 of a possible 95¹)
- All states represented
- Metropolitan (63%), regional (32%), rural (5%)

Study 1 Survey Responses

Activities supporting Standards

Traditional library services

- Lit searches (n=25)
- Collection management (n=20)
- Training (n=19)
- Doc Del (n=19)
- Alerts (n=16)

Multiple mentions

- Research support
- Reference
- LibGuides
- Dedicated subject guides for each standard
- Evidence summaries

8 detailed case studies

Case Study	Relevant Standard/s	Organisation	Key words
Austin Health Research Online (AHRO)	1	Austin Health, VIC	Clinical Governance, Information Services, Publications, Research Report
Health Literacy Champions Program	2	Barwon Health, VIC	Health Literacy, Consumer Health Information, Patient Participation
Health Literacy in Children's Health	2	Redland Hospital, QLD	Consumer Health Information, Health Literacy
Medicines Information Resources - Library & Pharmacy collaboration.	4	Ballarat Health Services, VIC	Drug Information Services, Medication Errors, Library Collection Development
Antimicrobials Guideline	1,4	Northern Territory Health	Medication Errors, Patient Safety, Clinical Governance
Search filters in the CINAHL and JBI databases	1, 2, 3, 4, 8, 10	Cabrini Health, VIC	Databases, Bibliographic, Information Seeking Behavior, Information Services, Librarians
Twilight Talks: engaging health consumers with public lectures	2	Toowoomba Hospital, QLD	Health Literacy, Consumer Health Information
Words for Wellbeing	2	Ipswich Hospital, QLD	Bibliotherapy, Consumer Health Information

Study 2: Methodology

Library Services were asked to indicate if the 322 resources which were referenced in the NSQHS Standards documentation were accessible to staff via the library's collection.

Population = 95 hospital libraries in Australia¹

Sample stratified proportionately within 8 states/territories by size (S,M,L) and location (metro/rural/regional):

→ 54 libraries invited to participate

→ 32 responded, approx = 60% RR

¹ HLA Census 2014

Study 2: results

State-wide portals provide between 25% and 80% of references

Less than 50% references are available on OA (Cochrane is the only nationally subscribed resource; may be some overlap with OA data)

Comparison of models: national and state

322 listed citations in NSQHS document references:
No. of citations available from state-provided information portals,
and average no. of citations from library subscriptions

Note:
NT, ACT, SA, TAS have single library services that provide services statewide.
Library and state portal access does not exclude open access. In some cases citations within paid subscriptions are also available open access.

The research did not analyse:

- Portal's purpose and collection policies
- Cost per clinician
- Performance
- Library services eg. doc del

Live Search Strategies

Topics

- Advance care planning
- Blood management
- Clinical handover
- Delirium
- Deteriorating patient
- Falls prevention
- Infection prevention
- Medication Safety
- Partnering with consumers
- Pressure injures
- Wound management

Next steps

- Talking with **ACSQHC** to get live search strategies on their **website**
- **Develop** more live search topics
- **Maintain** live search topics into the future
- Make in-depth case studies available for others to use as a **peer-to-peer** tool
- Look at incorporating elements of **version 2 of the NSQHS standards** (beginning January 2019)
- **Disseminate** results of the research widely

Conclusion

- Health libraries in Australia make a **substantial contribution** to support their organisations in successfully achieving accreditation.
- Health libraries are **integral to hospital quality and safety**, but it's not a level playing field.
- Hospitals **without a health library** may be at a **disadvantage** when undergoing NSQHS accreditation.

Acknowledgements

The Project team thanks **ALIA** for the research award, **HLA** and **HLI** for contributing funds, the members of the **Reference Group** for their expert advice, and **Sarah Hayman** for leading the development of the 'live' tested search strategies.