

@FacResRad
#LILAC17

FACILITATING RESEARCH AMONGST RADIOGRAPHERS THROUGH INFORMATION LITERACY WORKSHOPS

EMILY HURT & ALISON
MCLOUGHLIN
LANCASHIRE TEACHING HOSPITALS
NHS FOUNDATION TRUST

Lancashire Teaching
Hospitals
NHS Foundation Trust

WHO WE ARE

EMILY HURT
CLINICAL
LIBRARIAN

ALISON
MCCLOUGHLIN
CLINICAL
ACADEMIC
RESEARCH
NURSE

WHY?

Aim 3: Expand UK radiography research capacity through development of skilled and motivated research-active members of the profession.

2016-2021 SOCIETY AND COLLEGE OF RADIOGRAPHERS
RESEARCH STRATEGY

Our aim is to increase research capacity and capability throughout the organisation, but specifically amongst, nurses, midwives and AHPs

PHILLIPA OLIVE, SENIOR RESEARCH FELLOW IN HEALTH SERVICES RESEARCH

**Lancashire Teaching
Hospitals**
NHS Foundation Trust

COLLABORATION
BETWEEN LKS
AND R&I

WORKSHOPS
PLANS AND
SUPPORT
RESOURCES

INFO LITERACY,
LIBRARY USAGE,
RESEARCH
OUTPUT

Lancashire Teaching
Hospitals
NHS Foundation Trust

HOW?

Radiographers are quite heavily involved in undertaking research scans for other clinical trails, we're not very good at instigating research.

CAROLINE MEE, RADIOGRAPHY PROFESSIONAL LEAD

Research into the effectiveness of IL is published fairly widely... However, there are pockets of IL research which have either not taken place at all or have not reached beyond the academic domain.

INFORMATION LITERACY GROUP RESEARCH BURSARIES:
NOTES

Lancashire Teaching
Hospitals
NHS Foundation Trust

PRACTICALITIES

Serap Kurbanoglu, S., Akkoyunlu, B. & Umay, A. (2006) 'Developing the information literacy self-efficacy scale', **Journal of Documentation**, 62(6), pp. 730-743.

SurveyMonkey[®]

NHS

Lancashire Teaching
Hospitals

NHS Foundation Trust

ENGAGEMENT

14

Attended sessions

26

Completed ILSES

47

Attended introductory information session

NHS

Lancashire Teaching
Hospitals

NHS Foundation Trust

RESULTS

AVERAGE ILSES SCORE

BARRIERS TO ENGAGEMENT

EVALUATION

Lancashire Teaching
Hospitals
NHS Foundation Trust

ANOTHER
PARTNERSHIP

RESOURCES TO
SHARE

KEEP THE BALL
ROLLING

THANK YOU

ANY QUESTIONS?

Facilitating research
amongst radiographers
through **Information
Literacy workshops**

NHS

Lancashire Teaching
Hospitals

NHS Foundation Trust