Future Research Trends

Oncology Nursing Society
Linda Eaton, RN, MN, AOCN

The Oncology Nursing Society (ONS) is a professional organization of more than 35,000 registered nurses and other healthcare providers dedicated to excellence in patient care, education, research, and administration in oncology nursing. The mission of ONS is to promote excellence in oncology nursing and quality cancer care.

Beginning in 1980, approximately every 4 years, ONS has surveyed its members to determine the society’s research priorities. In 2004, an electronic survey was administered to a random sample of the general ONS membership (N = 2,205) and all ONS members in the United States with doctoral degrees (N = 627). The respondents (n = 431, response rate 15%) were asked to rate each of the 117 topics using a 5-point Likert scale in reference to the question, “How important is it to conduct new research in each of the following topics?” The top 10 research priorities identified by the survey are (1) quality of life, (2) participation in decision making about treatment in advanced disease, (3) patient and family education, (4) participation in decision making about treatment, (5) pain, (6) tobacco use and exposure, (7) screening and early detection of cancer, (8) prevention of cancer and cancer risk reduction, (9) palliative care, and (10) evidence-based practice (Berger et al., 2005).

The ONS research agenda informs the ONS leadership, membership, and individuals and groups outside the organization about the scientific priorities of the ONS membership. It is developed through a consensus-building process of ONS nurse scientists, advanced practice nurses, and a consumer, and is reviewed, evaluated, and revised at 2-year intervals. The development of the 2005–2009 ONS research agenda was guided by the 2004 ONS Research Priorities Survey results, priority research areas of other cancer and nursing research funding organizations, and the review of the state of the science of oncology nursing research. Priority research content areas identified by the agenda are (1) cancer symptoms and side effects, (2) individual and family-focused psychosocial and behavioral research, (3) health promotion: primary and secondary prevention, (4) late effects of cancer treatment and long-term survivorship issues for patients and their families, (5) nursing-sensitive patient outcomes, and (6) translational research. All populations are relevant for study for all of the content areas including populations across the lifespan, families and caregivers, and vulnerable populations in relation to health disparities in minority groups of all types (ONS, 2007).

Nursing practice based on scientific evidence is essential for delivering quality cancer care. Nursing research addressing the ONS research priorities will provide scientific evidence for nursing practice and will impact patient outcomes. ONS and the ONS Foundation support oncology nurses in conducting research. Research funding for oncology nursing research is available from the ONS Foundation (http://www.ons.org/awards).
References

 Berger, A., Berry, D., Christopher, K., Greene, A., Maliski, S., Swenson, K., et al. (2005). Oncology Nursing Society year 2004 research priorities survey. Oncology Nursing Forum, 32(2), 281–290.

Oncology Nursing Society (ONS). (2007). Research Agenda & Priorities—Research Agenda. Retrieved February 28, 2008, from http://www.ons.org/research/information/agenda.shtml
PAGE
1

