Advantages/disadvantages of information sources

	Source
	Advantage 
	Disadvantage

	Books


	· Easy to access

· Scope for greater depth of coverage than journal

· Overview

· Portable

· Familiar

· Reduced cost if can borrow from library
	· Quickly out of date

· Quality of indexing varies

· Time consuming to search/scan

· Expensive to buy

· Storage problems

· Access to libraries may be limited

· Heavy

	Primary journals
	· More current

· May be available free on-line

· May be peer reviewed

· Easy to access

· Portable
	· Not necessarily an overview

· Not all titles indexed

· Time consuming to search/scan 

· May not have access to all titles electronically

· Problems with peer review

	Secondary journals
	· Have structured abstract

· Comments from independent experts

· Critically appraised evidence

· Methodologically sound studies

· Strict inclusion criteria

· Clinically relevant studies
	· Summaries only

· Brief results only

· May not have access to all titles electronically

· Don’t cover all topic areas

	Abstracts and indexes
	· Broad overview of literature

· Generally good quality
	· Limited depth

· Abstracts often written by authors -biased?

	Reference lists & bibliographies
	· Useful pointers to related literature on topic

· Pulls out good quality articles
	· Subjective selection by another

· Unclear criteria

	Supervisors, colleagues, mentors
	· Personal, specific for your needs

· Easily accessible

· Shared interest in quality improvement

· Team goals

· Encourages communication amongst teams
	· Bias

· Variability in willingness and motivation to help

· Priorities may be different

· May be large travelling distances

· Time pressure

	Internet
	· Very up-to-date

· Valuable/unique information

· Professional networking information exchange

· Full-text

· Access to world-wide information

· 24-hour access
	· No central directory; information and sites difficult to locate

· No censorship or editing procedures

· No quality guarantee/not validated

· Can be slow depending on network

· Needs computer and ICT skills

· Costs of getting addicted-time wasted?

	E-mail
	· Speed of delivery

· Documents, multimedia clips can be attached to messages

· Replies and forwarding of messages handled by software

· Private messages can be encrypted

· Active web-page address links
	· Attachments can be difficult to deal with

· Electronic junk mail (‘spam’) can annoy

· Threat of viruses within attachments

	Mailing lists
	· One-to-many communication

· Subject specific

· Free to subscribe between lists

· Can be set up to receive weekly digests only

· Access to wide range of opinion

· Very cheap means of dissemination

· Can be open or closed to public

· Central archives have search/browse facility
	· Most people ‘lurk’ during discussion

· Require care with ’netiquette’ (etiquette using the net)

· Amount of messages vary

· Mistakes sent to everybody

· Difficult to sustain discussion 

	Bibliographic databases
	· Very wide range of journals indexed

· Regular updating

· Time saving

· User-friendly?

· Free-text (textword) searching supported

· Controlled vocabularies

· Fast/sophisticated search facilities
	· Not fully up-to-date

· Only some have access to full text

· Bias (e.g MEDLINE=US, Embase=European)

· Reflects publication bias

· Not always accessible

· Sometimes hard to use

· Difficult to acquire foreign articles

	Medline/Pubmed
	· Universally available

· International coverage

· Thesaurus-controlled indexing

· Search by publication type

· Quality filters available
	· US bias

· Selective journal coverage

· Poor indexing

	CINAHL
	· Variety of interfaces available

· Subject orientated

· Thesaurus-controlled indexing

· International coverage
	· US bias

· Poor indexing

· Selective journal coverage

	HMIC
	· UK bias

· Specific to health management

· Variety of documents indexed

· Grey literature included
	· Expensive

· Updated quarterly

· May be difficult to access

	Best Evidence
	· Full text database

· Inexpensive

· Disk includes previous years

· Equivalent of paper version
	· No thesaurus control

· Summaries only

· Full results absent

	Cochrane Library
	· High quality research data
· Free access in UK
· International collaboration

· Medical and nursing literature

· Well-structured information

· Saves time searching and appraising
	· Some subject areas under-represented
· Reviews need updating


