Discussion Forum | Unit 7 Forum (Week 12)
Welcome to Unit 7 - Research: Utilization and Dissemination

Research is never complete until something happens with it; that is, the results are shared with others and put into practice. As you think about both of these concepts, keep in mind that one of the ways that research is disseminated is through the research report. Part of being able to use research is in the ability to critique the reports and to judge the relevance, usefulness, and credibility of the research. 
Very simply defined, research utilization is the use of research findings in practice to improve care. Gillis and Jackson (2003) suggest that research utilization occurs at two levels which they describe as conceptual utilization and instrumental utilization. 
Conceptual utilization: the use of research findings to enhance one's understanding of a problem or issue. It assists one to use the knowledge gained from research to cognitively restructure how to think about a situation or problem. It enables one to see different alternatives and possibilities in a variety of situations. 
Instrumental utilization: the direct application of knowledge gained from research to change practice. This can be related to interventions, new procedures, protocols and guidelines. 

"The value of research utilization is twofold: 1) facilitates innovative changes that will lead to improved client outcomes and 2) validates existing procedures and interventions" (Gillis & Jackson, 2003, p. 633). 
The use of research to improve and/or direct practice is one of the ways that health care professionals engage in evidence-based practice. 

Let's get started 

Participate in the discussion board with a minimal requirement of TWO postings per week to the discussion board, one original and one individual follow-up to peers’ comments. The original discussion should be 200-300 words and referenced with additional literature. The follow-up responses should be at least 100 words incorporating additional literature (if appropriate but not required) and promoting critical thinking.

Please use the following activities to guide your discussion:

1. Discuss the role of research utilization through an example from your practice setting.
2. Identify potential barriers to research utilization. Propose strategies for overcoming these barriers

