

EORNA

ROME 2015

THE ART OF PERIOPERATIVE
CARE: ETERNALLY EVOLVING

7TH EORNA CONGRESS

MAY 7 -10, 2015

FINAL PROGRAMME

www.eornacongress.eu

TABLE OF CONTENTS

Welcome Message by Eorna President	4
Welcome Message by Chairpersons	5
Patronages	6
Committees	6
General Congress Information	7
Floor Plans	12
Exhibitors List	15
Programme Overview	17
Scientific Programme Friday, 8 May	19
Scientific Programme Saturday, 9 May	24
Scientific Programme Sunday, 10 May	30
Priority Session Speakers	34
Industry Sessions & Industry Lunch Presentations	35
E-Posters	39
Hospital visits	47
Social Programme	49
Sponsors	50
Acknowledgements	51
Company Profile	52

WELCOME MESSAGE BY EORNA PRESIDENT

A huge, warm EORNA welcome to you all, to the eternal city of Rome, to the EORNA Congress 2015. I wish you all a very educational, inspirational and valuable congress. Dear perioperative colleagues, I urge you all to participate and glean the maximum benefit from these days together. Question, absorb, give your comments, make suggestions and above all network. It is your congress so make the most of each and every minute. With a sense of great pride and sincerity gratitude is extended to all that have worked in organising and participating to make the Congress a success. There is a very interesting and diverse educational program at your disposal and take time to view the excellent e-posters submitted. Appreciation is extended to AICO, Ms Maria Caputo and her team. To the Organising Committee and Scientific committee (led by Mirella Lepore and Liz Waters respectively) for their enormous commitment and superb work, in a voluntary capacity, to produce this opportunity for us all in the interest of enhancement of the art of perioperative care and to provide such a platform for development and learning.

We, in EORNA, are appreciative to all our colleagues in industry who offer so much in the advancement of health care for the patient, for education and technology. We encourage all in attendance to spend time exploring the exhibition to increase awareness and knowledge.

A very special Welcome to all our international friends and colleagues, from many corners of the globe, truly adding to the depth, ambience and intrigue of the event. To IFPN for their international session and attendance. Avail of every opportunity to increase your knowledge, find new ways, get inspired and bring back the learning to other colleagues 'holding the fort' in Operating Departments all over the world and make a positive difference to your environment and colleagues, but ultimately and most importantly to patient care and safety. I would like to acknowledge all presenters oral and poster, and thank them for their work and dedication to the advancement of perioperative care. Congratulations to you all for taking the time and choosing to join in this event. As this is my last Congress as president I whole heartedly thank you, for all the support and positive experiences I have had over the years undertaking this honour. I have met so many beautiful and genuine people in this world of perioperative caring, developed a huge network of contacts and made so many friends, it has enhance me and my life and re-inforced my belief in perioperative nurses as a special breed. A word of recognition is also extended to all the member associations of EORNA, their presidents and EORNA representatives for their insight, support and resilience. To our Honorary members, who have extended the workforce of EORNA and retained thereby such expertise. To the founders of EORNA for their vision and courage in taking the steps to make EORNA a reality and which now has such standing in the Perioperative world globally. I am continuously overwhelmed with pride and amazement at the achievements and dedication so many of you have shown. Perioperative care will continue evolving eternally, so it is vital we invest in continuous education and do what is best for the greater good. I believe it is a special profession and essential that we take/keep ownership of it. I look forward to meeting as many of you as possible over the next few days. Engage, enlighten, explore, share and enjoy.

Best wishes,
Caroline Higgins

Caroline Higgins
EORNA President

WELCOME MESSAGE BY CHAIRPERSONS

Dear Colleagues,
On behalf of the Organising and Scientific Committees we have a great honor and pleasure in welcoming you all to the beautiful eternal city of Rome for the 7th Congress of the European Operating Room Nurses Association. This Congress will provide you an opportunity to meet with perioperative nurses from Europe and around the world to discuss the issues that we face in daily practice. We do hope you will enjoy your time with us.
The theme of the Congress is "The Art of Perioperative Care: Eternally Evolving" inspired by the city of Rome "Eternal City" as well as the evolution of our profession

that is constantly changing and renewing without forgetting the art of taking care of the patient.
The focus will be on patient care, education, quality and communication or any other latest trend and development relevant to perioperative nursing. The Congress programme gives us time to visit the exhibition. Please make full use of the opportunity to see the range of equipment available and view the very latest technology.
The Scientific Committee has put together a programme that we hope will be of interest to you, offering more than 110 oral presentations and free papers that run parallel in five sessions and more than 130 posters that will be displayed on 3 totems, placed in the Exhibition Areas. This is a real novelty for EORNA Congress, it's paperless with a chance to send a private message to the author and includes a voting system to decree the Best Oral presentation and these are some of the valuable features of this innovation.
In addition to the scientific programme, our industry partners are providing several workshops on issues related to perioperative practice.
The Congress is a venue for discussing issues facing our profession, exchanging information and ideas to enhance and develop safe perioperative care and apply scientific research to our practice. We hope that this congress will be rewarding for you, both socially and scientifically.
Attending the Congress of EORNA provides an excellent opportunity to learn and share different realities and open new horizons of an evolving profession. We would like to take this opportunity to thank all colleagues both European and International that have submitted abstracts for oral and poster presentation at the congress. Your contribution is the foundation for making this event possible.
We look forward to meeting you and to also enjoy an exciting Congress together. We hope you will be satisfied with the congress and return to your work with a renewed enthusiasm for the wonderful job that you do.

Mirella Lepore
Mirella Lepore
Chairperson Organising Committee

Liz Waters
Liz Waters
Chairperson Scientific Committee

PATRONAGES

COMMITTEES

ORGANISING COMMITTEE

Mirella Lepore (Italy)
Chairperson

Maria Caputo (Italy)
Vice Chair/Secretary/National Exhibitors

Dimitris Poulis (Greece)
Treasurer

Manuel Valente (Portugal)
Exhibitors & Sponsor

Liz Waters (Ireland)
Scientific Committee Chairperson

Anette Pedersen (Denmark)
National Associations & Promotion

Caroline Higgins (Ireland)
International & National Associations

Olivier Willième (Belgium)
Legal and Fiscal Affairs

CNAI - Consociazione Nazionale Associazione Infermieri

IPASVI - Federazione Nazionale Collegi Infermieri

SCIENTIFIC COMMITTEE

Liz Waters (Ireland)
Chairperson

Meryem Yavuz van Giersbergen (Turkey)
Member

Jaana Perttunen (Finland)
Member

Ivanka Budiselic-Vidaic (Croatia)
Member

Elmira Piiritalo (Estonia)
Member

Kostas Karakostas (Greece)
Member

Marie Afzelius (Sweden)
Member

LOCAL ORGANISING COMMITTEE

A.I.C.O. Associazione Italiana Infermieri di Camera Operatoria

GENERAL CONGRESS INFORMATION

CONGRESS VENUE

The 7th EORNA Congress and Exhibition is held at the Ergife Palace Hotel from Thursday, May 7 to Sunday, May 10.

The venue is located in the heart of Aurelio district and is very close to the Vatican City. Perfectly connected with the centre of the city, the congress venue is very easy to reach by car and by public transport. Cornelia underground station is only 800 meters away.

Leonardo da Vinci (Fiumicino) Airport is just 25 minutes from the congress venue.

Address & Contact Details

ERGIFE PALACE HOTEL

Via Aurelia, 619

00165 ROME - Italy

Tel. +39 06 66441

E-mail: info@ergifepalacehotel.com

Website: www.ergifepalacehotel.com

HOW TO GET TO THE CONGRESS FROM LEONARDO DA VINCI (FIUMICINO) AIRPORT

By taxi

Outside each terminal, you will find taxi parking spaces where is possible to take a taxi h24.

The path from the Airport to Ergife Palace Hotel is about 25 minutes. For more information, see section Useful Travel Information.

By public transport

Take the Leonardo Express train to Termini Station (one-way ticket €14.00). Then take the Metro A direction Battistini and get off at Cornelia station. Take bus line 246 direction MALAGROTTA for three stops.

Otherwise, you can walk from the Cornelia metro station to the Ergife Palace Hotel, the distance is about 900 meters.

How to get to the Congress from the hotels

Take the Metro A direction Battistini and get off at Cornelia station. Take bus line 246 direction MALAGROTTA for three stops.

Otherwise, you can walk from the Cornelia metro station to the Ergife Palace Hotel, the distance is about 900 meters.

ROME CITY MAP

REGISTRATION DESK

The congress registration desk is located in the ground floor of the Ergife Palace Hotel, and will be at disposal of participants for any information and/or assistance.

At the registration desk you can finalize your registration or register your participation, by collecting your badge.

Please wear your name badge visible at all times in order to access the Congress Areas and the exhibition.

Only delegates duly registered and wearing the official delegate badge will be admitted to the scientific sessions.

REGISTRATION DESK OPENING HOURS

DAY	TIME
THURSDAY, 7 MAY	15.00-18.00
FRIDAY, 8 MAY	08.00-18.00
SATURDAY, 9 MAY	08.00-18.00
SUNDAY, 10 MAY	08.00-14.00

REGISTRATION FEES

REGISTRATION CATEGORY	ONSITE*
PARTICIPANTS	Euro 660,00
ORAL PRESENTERS (50% discount)	Euro 330,00
FREE PAPER AND POSTER Presenters (20% discount)	Euro 528,00
ACCOMPANYING PERSON	Euro 200,00
ONE DAY REGISTRATION (Participant)	Euro 235,00
PERIOPERATIVE NURSING STUDENT **	Euro 220,00
ONE DAY REGISTRATION (Perioperative Nursing Student)	Euro 100,00
EXHIBITOR	Euro 235,00
CONGRESS GALA DINNER	Euro 95,00

**Current VAT is included.*

*** This reduced rate is valid for pre-graduation students only. A proof of student status is requested.*

Participant & Perioperative Nursing Student registration fees include participation in the scientific programme, entrance to the exhibition, poster presentations, congress material, Coffee Breaks and Lunches, Welcome Reception, Opening Ceremony and Closing Ceremony.

Accompanying Persons registration fee includes admission to the exhibition area, a Tour, Welcome Reception and Closing Ceremony.

One Day registration fee includes admission to all oral and poster sessions and exhibition, Coffee Breaks and Lunches on the day of the validity of the registration.

Exhibitor registration fee applies to extra exhibition registrations not included in the sponsor’s exhibition package booked. It includes Free Access to the exhibition, Coffee Breaks and Lunches, Welcome Reception.

EORNA CONGRESS EXHIBITION

The Exhibition areas will be located at floor -1 and floor -2 of the Congress Venue and will be permanent for the duration of the congress.

The exhibition will be open on Thursday, 7 May during the Welcome Reception.

Only people wearing badge are allowed to enter the Exhibition Area.

For more information please refer to the sections Exhibitors List and Sponsors.

EXHIBITION OPENING HOURS

DAY	TIME
THURSDAY, 7 MAY	18.30-19.30
FRIDAY, 8 MAY	08.00-18.00
SATURDAY, 9 MAY	08.00-18.00
SUNDAY, 10 MAY	08.00-12.00

INTERNET POINT

Participants will have the opportunity to access e-mail at the internet point located at the Level -1 (in front of Cesarea Hall). The internet point follows the same opening hours as for the Exhibition Area.

GUIDELINES FOR PRESENTATIONS

All conference rooms are designed exclusively for the PC video projection. It will not be possible to make the presentation directly from your computer. Please come to the Slide Centre, located on floor -2, at least two hours before the beginning of your speech, to ensure the technicians to load the individual presentation and to solve any problem.

Please note that for the communication of the first session of the morning, the material should be delivered the night before the day of the presentation. The speakers who use Mac and presentations in Keynote are invited to convert Power Point presentations and test them on a Windows PC. To make your presentation more easily downloadable for the slide centre, we point out the media strongly recommended: USB flash drive or CD-Rom.

WI-FI

The Congress Venue is equipped with open Wi-Fi connection: each participant can easily access it with their own device by selecting the net “ergife”. Wi-Fi is available in all Congress Venue.

CLOAKROOM

Cloakroom is available at Ground Floor, in front of the Registration Area. Cloakroom opening hours are the same as for the Registration Desk.

ACCESSIBILITY FOR WHEELCHAIRS

Ergife Palace Hotel is suitable for disabled people. For wheelchair users special ramp and lavatories are available.

PROCEEDINGS

Congress Abstract Book and speaker and moderator biographies are available at the official website www.eornacongress.eu

ACCREDITATION SYSTEM

EORNA has the pleasure to announce that the scientific programme will be accredited. The accreditation system used is EORNA ACE, a European model for accreditation of nursing continuing education. Delegates will have their badge scanned when entering a session. The ACE points will be registered in the system and participants will be able to print their certificate stating the correspondent credits, by internet after the congress. A total of 12 accreditation points are available for the congress programme.

The distribution of the accreditations points is as follows:

- Friday 8th May, morning: maximum of 1 point
- Friday 8th May, afternoon: maximum of 3 points
- Saturday 9th May, morning: maximum of 2.5 points
- Saturday 9th May, afternoon: maximum of 3 points
- Sunday 10th May, morning: maximum of 2.5 points

CERTIFICATES OF ATTENDANCE

Certificates of attendance will be available at the Registration Area from 8th May, after 15.00.

To obtain the certificate, please show your badge at the Registration Area. A personalized certificate will be distributed to all registered participants stating their attendance to the congress. Moderators and Speakers’ certificates will be handed out by the end of each session.

OFFICIAL LANGUAGE

The official congress language is English.

Simultaneous interpretation will be offered for plenary sessions taking place in Parallel I.

Simultaneous interpretation will be provided to/from Italian/English.

Headsets will be available outside the room. You will be requested to present an identification card when you pick up the headset. Please return the headset to the secretariat after each session. Participants who fail to return the equipment will be charged the cost of the equipment (approx. Euro 300).

HOSPITAL VISITS

Visits to local hospitals are available to a limited number of delegates.

For more information, please refer to the section Hospital Visits.

For last-minute booking, please refer to the Registration desk.

E-POSTERS

E-poster corners are available in the Exhibition Areas to give delegates the opportunity to display the accepted posters.

For more information, please refer to the section E-Posters.

BEST POSTER/SPEAKER VOTING SYSTEM

From this year, a dedicated voting station is available in the Exhibition Area.

You will be able to vote once for each category:

- Best Presenter
- Best Poster

The voting system is allocated at floor -2 next to the Poster Corner station.

USEFUL TRAVEL INFORMATION

BY AIR

The main airport **Leonardo da Vinci (Fiumicino)** is located about 26 km from the city centre. The centre of city is easily reached. At the airport's railway station the Shuttle-Train Leonardo Express direct service (without calling at other stations) takes just 31 minutes to get to Termini Station (intersecting with the Metro Lines A & B).

The other airport is **Pastine (Ciampino)**, where most charter flights land: it is about 20 km from the Rome and it is well connected to the city centre by bus and train. The buses are parked in dedicated bus bays opposite International Departures. The buses connects to the central railway station - Termini Station - by price from €4.00 with Terravision and the travelling times is around 40 minutes. The nearest railway station from the airport is "Ciampino Città", connected to the airport by the buses COTRAL/SCHIAFFINI every 30 minutes. The traveling time to get the station is about 5 minutes. A surface light rail system connects Ciampino railway station to Termini railway station in about 15 minutes. Tickets, sold by authorised personnel on the bus and at the airport, cost €1,50.

LUFTHANSA

SAVE ON GETTING TO YOUR CONGRESS WITH LUFTHANSA GROUP PARTNER AIRLINES!
Simply quote the dedicated event code when you make your booking and get your discount.

Special offer: Discounted travel with Lufthansa Group Airlines

Lufthansa Group Partner Airlines offer a comprehensive global route network linking major cities around the world. We offer special prices and conditions to participants, visitors, exhibitors, invited guests as well as employees of the Contracting partner and their travel companions. To make a reservation, please click on and enter the access code **ITZEXGQ** in the "Access to Your Special Lufthansa Offer" area. This will open an online booking platform that will automatically calculate the discount offered or provide you with an even better offer if another promotional fare is available.

NOTE: Pop-ups must be enabled otherwise the booking platform window will not open.

These promotional fares are also available through your IATA / ARC travel agent. Travel agents can obtain ticketing instructions by sending an email to and providing the access code as a reference.

BY TRAIN

Termini Station is a key railway junction for the city and for the whole country: about 800 trains leave here each day for every Italian city. There are also several secondary stations situated in various parts of the city (Tiburtina, Ostiense, Trastevere, Tuscolana...).

PUBLIC TRANSPORTATION

The public transport system of the underground, trams and buses gets you to the major tourist sites and attractions quicker. Rome's metro system is of limited value to visitors, with the two lines, A and B, bypassing much of the "Centro Storico" (historical centre). The two lines traverse the city in an X-shape, crossing at Termini station, the only point at which you can change from one line to the other. Trains run approximately every five to 10 minutes between 17.30 and 23.30 (one hour later on Saturday).

Rome's buses and trams are run by ATAC. The main bus station is in front of Stazione Termini on Piazza dei Cinquecento, where there's an information booth (7.30-20.00). Other important hubs are at Largo di Torre Argentina, Piazza Venezia and Piazza San Silvestro. Buses generally run from about 5.30 until midnight, with limited services throughout the night on some routes.

TAXIS

Taxis licensed by Rome City Council are white and have a sign bearing the word "TAXI" on their roofs. The symbol of Rome City Council is clearly visible on the front doors and the license inside the back left.

To call for a taxi within Rome, try 06 3570, 06 4994, 06 6645, 06 551, or 06 8822.

Fixed fares are inclusive of all extra charges.

- From Fiumicino Airport to within the Aurelian Walls and vice versa: €48.00
- From Ciampino Airport to within the Aurelian Walls and vice versa: €30.00

HEALTH REQUIREMENTS

Check the vaccines and medicines list and visit your doctor (ideally, 4-6 weeks) before your trip to get vaccines or medicines you may need.

MEDICAL CARE

For a real medical emergency, call **118**. The "Guardia Medica Turistica" is on via Emilio Morosini, 30, at the *Nuovo Regina Margherita* hospital in Trastevere - it can be easily reached from the Vatican or from piazza Navona.

In Italy, simple medicines like aspirin and cold remedies are sold only in pharmacies - and even in pharmacies, they are kept behind a counter: you'll have to ask the pharmacist if you want something.

HOTEL CHECK IN/OUT POLICY

Normal hotel check-in time is at 14.00. The established check-out time is 12.00. Should you need guaranteed occupancy before 14.00 on the day of your arrival, the previous night should be reserved.

WEATHER

Rome enjoys a typically Mediterranean climate. Early Autumn, September and October and Spring, March to June are the best times to visit Rome, with lovely blue skies and mild temperatures. In May, average temperatures range between 13°C to 24°C.

LANGUAGE

In Italy, you are likely to find lots of people who speak English and are eager to practice with you. In a unique city like Rome, visited all year round by tourists from everywhere else in the world, there will be no communication difficulty. Romans are used to speak different languages when getting in touch with visitors.

SHOPPING HOURS

Shopping hours are generally Monday from 16.00 to 19.30, and Tuesday through Saturday from 9.30 or 10.00 to 19.30 or 20.00. Shops which are located in the city centre and in big shopping centres around the city may be open on Sunday.

LOCAL MARKETS

Full of character and real life, Rome's busy markets are an integral part of local life (Porta Portese, Ponte Milvio, and Testaccio are the most characteristics). Their goods include fresh vegetables, flowers, antics and handycraft. They are held in many districts of the city and are open only in the morning from 7.00 to 14.00.

MONEY

The Italian currency is the Euro, the single European currency, whose official abbreviation is "EUR = €." Exchange rates of participating countries are locked into a common currency fluctuating against the dollar.

The seven euro notes come in denominations of €500, €200, €100, €50, €20, €10 and €5. The eight euro coins are in denominations of €2 and €1, and 50, 20, 10, five, two and one cents.

ATMS

ATMs (known in Italy as bancomat) are widely available in Rome and most will accept cards tied into the Visa, Amex, MasterCard, Cirrus and Maestro systems. As a precaution, though, check that the appropriate logo is displayed on the ATM before inserting your card. Banks opening hours are 08.30 to 13.30 and 14.45 to 15.45, Monday to Friday.

CHANGING MONEY

You can change your money in banks, at post offices or at a "cambio" (exchange office). There are exchange booths at Stazione Termini and at Fiumicino and Ciampino airports.

Always make sure you have your passport, or some form of photo ID, at hand when exchanging money.

CREDIT CARDS

Major cards such as Visa, MasterCard, Eurocard, Cirrus, Amex and Eurocheques are widely accepted.

TRAVELLERS CHEQUES

Travellers cheques are accepted almost everywhere. Those in Euros, Pounds Sterling or US Dollars are the easiest to cash.

TAXES & REFUNDS

A value-added tax of around 22%, known as IVA (Imposta di Valore Aggiunto), is included in the prize of just about everything in Italy.

Non-EU residents who spend more than €155 at shops with a 'Tax Free for Tourists' sticker are entitled to a tax rebate. You'll need to fill in a form in the shop and get it stamped by customs as you leave Italy.

TIPPING

In Italy service, which usually ranges from 1 to 3 Euros depending on the restaurant, is automatically added to the check and must be visible on the menu. Therefore, there is no need to tip. Normally, however, Italians just round up the bill, a few Euros.

Hotel staff, such as luggage handlers, happily accepts a small tip. Generally, no other public service workers expect tips.

Also remember to take your receipt, even if paying cash. It is required by the law as you must be able to prove that you paid and the owner rang it in for tax purposes.

ELECTRICITY

Electric appliances in Italy work with 220 volts, CA. 50 Hz and plugs conform to the European system of round pins with two holes.

USEFUL FACTS

Time: GMT/UTC + 1 hour (+ 2 hours in summer)

Telephone area code: +39 (06)

Emergency numbers: Dial 112 for Police, 118 for Ambulance, and 115 for Fire.

Smoking: On January 10, 2005, a nationwide smoking ban went into effect in bars and restaurants.

Water: Tap water is safe everywhere. In addition, Rome's ubiquitous public fountains provide water that is not only clean and drinkable, but also free. Unsafe sources will be marked ACQUA NON POTABILE.

For more information please visit the official website of the city's tourist portal turismoroma: <http://www.turismoroma.it/?lang=en>

FLOOR PLANS

CONGRESS VENUE GROUND FLOOR

CONGRESS VENUE FLOOR - 1

CONGRESS VENUE FLOOR -2

EXHIBITORS LIST

COMPANY NAME	BOOTH NUMBER	FLOOR
3M	7 - 8 - 17 - 18 - 19 - 20 - 21 - 22	-2
ADVANCED MEDICAL SOLUTIONS	41	-1
AICO	53	-1
ALLEN MEDICAL SYSTEMS	12 - 13 - 14	-2
ANSELL	4 - 5	-2
ASSOSISTEMA	31 - 32 - 33 - 34	-1
BUFFALO FILTER	15	-2
CIMPAX	27	-2
CONNEXALL EUROPE	3	-2
COVIDIEN	48 - 49 - 50 - 51 - 52	-1
DIMA ITALIA	T5	-1
DIMED	47	-1
DRÄGER	3	-2
ECOLAB	39 - 40	-1
EDANA	T2	-1
EORNA	36	-1
EORNA CONGRESS 2017	37	-1
GOLDEN JUBILEE NATIONAL HOSPITAL	T3	-1
HALYARD HEALTH	6	-2
JOHNSON & JOHNSON MEDICAL	35	-1
KARL STORZ	25	-2
KLS MARTIN GROUP	9 - 10 - 11	-2
MAQUET	42 - 43	-1
MEDIBERG	44	-1
MEGADYNE MEDICAL PRODUCTS	26	-2
MILESTONE	T1	-1
NUOVA FARMEC	24	-2
ONESOURCE	46	-1
OPITEK INTERNATIONAL	16	-2
RF SURGICAL SYSTEMS	45	-1
SEMPERMED	55	-1
SERRES OY	28	-2
SWANN-MORTON LIMITED	23	-2
ZIMMER	2	-2

PROGRAMME OVERVIEW

Power Presentations

Join us at our inspiring, informal and interactive workshops to explore and discuss the importance of infection prevention in today's surgical environment.

One:

The human immune defense system: is it male or female?

An overview of linting as part of the EN standard 13795 and the impact of lint in any form to the immune system.

Two:

Are you really human?

From all the cells a human body 'carries', the majority is from micro-biological origin.

This bite-size lecture is about the role of those micro-organisms in developing a SSI.

Three:

Economic benefits of having a 'Good Hair Day'

Rapid review of all cost and clinical benefits of several pre-operative hair removal techniques. This overview will support you in your professional decision.

Four:

Peri-operative hypothermia: the forgotten vital sign

Inadvertent peri-operative hypothermia (IPH) is a common surgical complication with impact on patient outcome. This presentation takes colorectal surgery as an example procedure to show the incidence, outcome and treatment of IPH.

Five:

The smoking ban: do you always have clean air to breathe?

A presentation highlighting the need for respiratory protection during surgical procedures.

Six:

Delegate's choice lecture

The topic of the sixth lecture will be defined by 'what people want to hear'. During the congress people have the opportunity to give us topics they would like to see covered in the final session, before the closure of the congress.

Stands 7-8

Thursday 7th / Friday 8th / Saturday 9th / Sunday 10th May 2015

To experience these unique set of workshops, presented by experts in their fields, please join us at the 3M Infection Prevention Stands 7-8, or speak to one of the 3M representatives. Please note, attendance to our power presentations are limited.

PROGRAMME AT A GLANCE

DATES AND TIME	THURSDAY, 7 MAY	FRIDAY, 8 MAY	SATURDAY, 9 MAY	SUNDAY, 10 MAY
08.00 - 09.00		Registration	Registration	Registration
09.00 - 10.30		Opening Ceremony	Parallel Sessions	Parallel Sessions
10.30 - 11.00		Coffee Break	Coffee Break	Coffee Break
11.00 - 12.00		Priority Session	Priority Session	Priority Session
12.00 - 13.00		Lunch & Industry Symposia	Lunch & Industry Symposia	Closing Ceremony
13.00 - 15.30		Parallel Sessions	Parallel Sessions	
15.00 - 15.30		Coffee Break & Industry Symposia	Coffee Break	
15.30 - 17.30	Registration open	Parallel Sessions	Parallel Sessions	
17.30 - 18.30				
18.30 - 19.30				
19.30 - 23.30	Welcome Reception	Industry Night	Gala Dinner	

PROGRAMME GENERAL OVERVIEW

FRIDAY, 8 MAY	PARALLEL 1 (Leptis 2+4)	PARALLEL 2 (Leptis 1)	PARALLEL 3 (Orange 1)	PARALLEL 4 (Orange 2)	INDUSTRY HALL (Cesarea)
09.00 - 10.30	Opening Ceremony				
10.30 - 11.00	Coffee Break				
11.00 - 12.00	Priority Session				
12.00 - 13.00	Lunch and Industry Symposia				
13.00 - 15.00	Hot Topic "Supporting Actors in the OR"	Different Ways of Learning	Around the World	Perioperative Nursing Care Topics 1	Perioperative Free Papers
15.00 - 15.30	Coffee Break & Industry Symposia				
15.30 - 17.30	Take Time to Care for OR Nurses	Welcome to the OR	Perioperative Nursing Care Topics 2	Strong Teamwork in the OR	Perioperative Free Papers

SATURDAY, 9 MAY	PARALLEL 1 (Leptis 2+4)	PARALLEL 2 (Leptis 1)	PARALLEL 3 (Orange 1)	PARALLEL 4 (Orange 2)	INDUSTRY HALL (Cesarea)
09.00 - 10.30	Hot Topic "To Reuse or Not to use"	Clean Connections	Recognis Hypothermia	Surgical Counts	New Developments
10.30 - 11.00	Coffee Break				
11.00 - 12.00	Priority Session				
12.00 - 13.00	Lunch and Industry Symposia				
13.00 - 15.00	For Safe Care Stay on Track	Perioperative Nursing Care Topics 3	Check in on the Checklist	Manage to Lead	Perioperative Free Papers
15.00 - 15.30	Coffee Break				
15.30 - 17.30	Infection Prevention in the OR	Healthy Workplaces	IFPN International Session	Life long learning	Sterile services

SUNDAY, 10 MAY	PARALLEL 1 (Leptis 2+4)	PARALLEL 2 (Leptis 1)	PARALLEL 3 (Orange 1)	PARALLEL 4 (Orange 2)	INDUSTRY HALL (Cesarea)
9.00 - 10.30	Competent Practices	Pressure Ulcer identification and prevention	Hypothermia Prevention	Resource Management	OR Nurses in Crisis
10.30 - 11.00	Coffee Break				
11.00 - 12.00	Priority Session				
12.00 - 13.00	Closing Ceremony				

SCIENTIFIC PROGRAMME

FRIDAY, 8 MAY

PARALLEL 1 LEPTIS 2 + 4 / LEVEL -2

09.00 - 10.30	OPENING CEREMONY
10.30 - 11.00	COFFEE BREAK
11.00 - 12.00	PRIORITY SESSION <i>Moderator: Liz Waters (Ireland)</i>
11.00 - 11.30	The new time of nursing: ancient roots for new leaves <i>Edoardo Manzoni (Italy)</i>
11.30 - 12.00	The art of perioperative care; eternally evolving <i>Cecilia Sironi (Italy)</i>
12.00 - 13.00	LUNCH
13.00 - 15.00	HOT TOPIC “SUPPORTING ACTORS IN THE OR” <i>Moderator: Ann O'Brien (Ireland)</i>
13.00 - 13.30	OC 01 What do nurses think about the introduction of the technician/non-nurse role in the operating room across Europe? <i>Sue Lord (UK)</i>
13.30 - 14.00	OC 02 Theatre Manpower: Where to go? <i>Luisa Scarpone (Belgium)</i>
14.00 - 14.30	OC 03 Perioperative nurses a requirement for safe surgery - Something everyone in our society ought to know? <i>Birgitta Gustafsson (Sweden)</i>
14.30 - 15.00	OC 04 The scrub role in the European scenario: should it still performed by a nurse? <i>Simone Stevanin (Italy)</i>
15.00 - 15.30	COFFEE BREAK
15.30 - 17.30	TAKE TIME TO CARE FOR OPERATING ROOM NURSES <i>Moderator: Kostas Karakostas (Greece)</i>
15.30 - 16.00	OC 17 Operating room nurses' anxiety and burnout levels according to safety precautions <i>Ümmü Yıldız Findik (Turkey)</i>
16.00 - 16.30	OC 18 Nurse's work environment and job satisfaction on care nurse perioperative in a tertiary hospital of Barcelona <i>Amalia Sillero (Spain)</i>
16.30 - 17.00	OC 19 Bullying in operating room (OR) and intensive care unit (ICU) Nurses: Differences and consequences. <i>Angela Exintari (Greece)</i>
17.00 - 17.30	OC 20 The emotional dimension of the nursing team in the organ removal process <i>Marco Bani (Italy)</i>

PARALLEL 2 LEPTIS 1 / LEVEL -2

13.00 - 15.00	DIFFERENT WAYS OF LEARNING <i>Moderator: Britta Nielsen (Denmark)</i>
13.00 - 13.30	OC 05 Developing Standards and Recommended Practices for EORNA <i>Kate Woodhead (UK)</i>

13.30 - 14.00	OC 06 PNDS: Translation and cultural adaptation and clinical relevance <i>Joana Isabel Almeida de Azevedo (Portugal)</i>
14.00 - 14.30	OC 07 Evidence based discharge criteria for patient's home readiness for safe return after ambulatory surgery <i>Kesook Yoon (Republic of Korea)</i>
14.30 - 15.00	OC 08 Perioperative nursing education: Meeting today's challenges <i>Kari Krell (Canada)</i>
15.00 - 15.30	COFFEE BREAK
15.30 - 17.30	WELCOME TO THE OR <i>Moderator: Maria Loureiro (Belgium)</i>
15.30 - 16.00	OC 21 The Effects of Operating Room Nurse's Visit on Patients' Preoperative Anxiety <i>Ayla Gursoy (Turkey)</i>
16.00 - 16.30	OC 22 The 10 most important seconds to welcome the patient in the operating room <i>Myriam Pietroons (Belgium)</i>
16.30 - 17.00	OC 23 Looking beyond the double doors to theatre - The power of connectivity <i>Grace Reidy (Ireland)</i>
17.00 - 17.30	OC 24 The impact of Dr. Clown's presence in pediatric perioperative care <i>Maria Filomena de Carvalho Postigo Silva (Portugal)</i>

PARALLEL 3 ORANGE 1 / LEVEL -1

13.00 - 15.00	AROUND THE WORLD <i>Moderator: Tracey Coates (UK)</i>
13.00 - 13.30	OC 09 Nurse Led Pre-Operative Assessment <i>Rosaleen White (Ireland)</i>
13.30 - 14.00	OC 10 From SBAR to SHAR - a portuguese adaptation <i>Maria Madalena Pires (Portugal)</i>
14.00 - 14.30	OC 11 Dutch Quality Register <i>Jeanine Stuart (The Netherlands)</i>
14.30 - 15.00	OC 12 Evolving and Expanding an Australian Perioperative Environment <i>Deborah Carter (Australia)</i>
15.00 - 15.30	COFFEE BREAK
15.30 - 17.30	PERIOPERATIVE NURSING CARE TOPICS 2 <i>Moderator: Sandra Morton (Ireland)</i>
15.30 - 16.00	OC 25 Development, validation and reliability of a Safety Protocol for Thirst Management in the immediate postoperative period <i>Ligia Fonseca (Brazil)</i>
16.00 - 16.30	OC 26 Evidence Based Practice for Managing Perioperative Patients in the Prevention of Deep Vein Thrombosis and Pulmonary Embolism <i>Patrick Voight (USA)</i>
16.30 - 17.00	OC 27 Management of instrumentation in aortic valve reconstruction surgery using Bovine/Equine pericardial patch <i>Katerina Ristovska-Janev (FYROM)</i>
17.00 - 17.30	OC 28 Improving GyneOncologic Surgical Patient Care <i>Julie Kenna (Canada)</i>

12.00 - 13.00

INDUSTRY SESSION - ANSELL

CHEMICAL ALLERGY MASQUERADE
Rim Abou Chahine (UAE)

13.00 - 15.00

PERIOPERATIVE NURSING CARE TOPICS 1

Moderator: Marie Afzelius (Sweden)

13.00 - 13.30

OC 13 Just in Time better than Just in Case? How to care for the patient after next
Leigh Anderson (New Zealand)

13.30 - 14.00

OC 14 The presence of a Surgical Care Practitioner in the perioperative team facilitates same day discharge after Laparoscopic Cholecystectomy
Susan Hall (UK)

14.00 - 14.30

OC 15 Use a "passport" in relation to the patient handovers in the operating room (OR) and increase the patient safety.
Soendergaard Susanne Friis (Denmark)

14.30 - 15.00

OC 16 Comfort Scale: perioperative validation
Carvalho Isaura (Portugal)

15.00 - 15.30

COFFEE BREAK

15.30 - 17.30

STRONG TEAMWORK IN THE OR

Moderator: Luciano Trozzi (Italy)

15.30 - 16.00

OC 29 Operating Room Nurses experiences of teamwork for safe surgery
Annika Sandelin (Sweden)

16.00 - 16.30

OC 30 Generation Y, the future of the profession. How to integrate them in the management of an operating theatre?
Audrey Dubois (Belgium)

16.30 - 17.00

OC 31 Kaiser Permanente Medical Centers' Highly Reliable Team: Improving Quality Health Care Through Patient Safety
Ronda Mananquil (USA)

17.00 - 17.30

OC 32 Relational coordination in an orthopedic surgical team: A study of the relationship between interdisciplinary teamwork and patient safety culture
Birgitte Tørring (Denmark)

13.00 - 15.00

PERIOPERATIVE FREE PAPERS

Moderator: Olivier Willième (Belgium)

13.00 - 13.15

FP 01 Peri-Operative nurses' current practices and knowledge of the pneumatic tourniquet in the surgical setting
Helen Muldowney (Ireland)

13.15 - 13.30

FP 02 Postoperative pain: role of the nurse in the surgical patient management
Giovanna Restaino (Italy)

13.30 - 13.45

FP 04 How do experienced operating room nurses contribute to patient safety?
Unni Igesund (Norway)

13.45 - 14.00

FP 05 Designated Centers for Simulation Learning
Leah Agmon (Israel)

14.00 - 14.15

FP 06 Smarttray a complete or count way?
Marja Versantvoort (The Netherlands)

14.15 - 14.30

FP 07 Safety Checklist for Positioning in Robotic Surgery
Cristina Sousa Silva (Brazil)

14.30 - 14.45

FP 08 Scrub Nurses Non-Technical Skills
Tiago da Silva (Portugal)

15.00 - 15.30

INDUSTRY SESSION - ASSOSISTEMA

HEALTHCARE AND REUSABLE TECHNICAL TEXTILES FROM AN INTERNATIONAL POINT OF VIEW - FOCUS ON ITALY AND GERMANY
Patrizia Ferri (Italy), Andreas Schumacher (Germany)

15.40 - 17.10

PERIOPERATIVE FREE PAPERS

Moderator: Mona Guckian Fisher (UK)

15.40 - 15.55

FP 09 Operating Room Nurses on a Humanitarian Mission - ""Save a Child's heart"" project
Haya Museri (Israel)

15.55 - 16.10

FP 10 "Safe Surgery Saves Lives": A Documentary Analysis of the W.H.O. (2009) Guidelines for Safe Surgery and its Implications on Perioperative-Practice
Grace Emmanuel Maitri (Ireland)

16.10 - 16.25

FP 11 An exploration of adult-trained perioperative nurses' practice of family-centered care in an acute Irish regional hospital
Grainne Hamilton (Ireland)

16.25 - 16.40

FP 12 Attitudes of operating theatre workers to patient safety
Fatma Susam Özsayin (Turkey)

16.40 - 16.55

FP 13 Staff enhancement in the Perioperative Environment
Julie Peirce-Jones (UK)

16.55 - 17.10

FP 16 Reducing the Infection rate with Loaner Instrumentation for Orthopedic Patients in Taiwan Teaching Hospital
Chun Mah (Taiwan)

12.15 - 13.00

INDUSTRY SESSION - BUFFALO FILTER

SURGICAL SMOKE: NEW INFORMATION ON AN OLD PROBLEM
Robert Scroggins (USA)

SCIENTIFIC PROGRAMME

SATURDAY, 9 MAY

09/05/2015

PARALLEL 1 LEPTIS 2 + 4 / LEVEL -2

09.00 - 10.30 HOT TOPIC "TO REUSE OR NOT TO USE"

Moderator: Manuel Valente (Portugal)

09.00 - 09.30 OC 33 Sustainable perioperative practices! Reducing, Reusing or Recycling - What is the evidence?
Patricia Nicholson (Australia)

09.30 - 10.00 OC 34 Reprocessing of "Single-Use" Medical Devices: Regulations Coming to Europe
Daniel Vukelich (USA)

10.00 - 10.30 Single use medical devices reprocessing: risks and threats
Judite Neves (Portugal)

10.30 - 11.00 COFFEE BREAK

11.00 - 12.00 PRIORITY SESSION

Moderator: Merja Fordell (Finland)

11.00 - 12.00 Current issues in Surgical site infections
Professor Judith Tanner (UK)

12.00 - 13.00 LUNCH

13.00 - 15.00 FOR SAFE CARE STAY ON TRACK

Moderator: Yael Edry (Israel)

13.00 - 13.30 OC 47 The impact of a standardized incident reporting system in the perioperative setting: a single center experience on 2,563 "near-misses" and adverse events
Anita Heideveld-Chevalking (Netherlands)

13.30 - 14.00 OC 48 Learning from Litigation and Claims to improve patient safety in the Perioperative Environment
Tracy Coates (UK)

14.00 - 14.30 OC 49 Taking the Risk Out of Risk Management Through Laser Safety Audit: Key To Quality and Compliance
Penny Smalley (USA)

14.30 - 15.00 OC 50 Violations and migrations in perioperative practice: How organisational drift puts patients at risk
Jane Reid (UK)

15.00 - 15.30 COFFEE BREAK

15.30 - 17.30 INFECTION PREVENTION IN THE OR

Moderator: May Karam (France)

15.30 - 16.00 OC 67 The Use of a Surveillance System as a Reliable Tool in the Reduction of Surgical Site Infections: a Systematic Literature Review
Maria Klambaneva (Cyprus)

16.00 - 16.30 OC 68 Wait! Does your patient really need a Foley? An inter-professional team approach in the prevention of catheter-associated urinary tract infection
Cora Bagaoisan (Canada)

16.30 - 17.00 OC 69 When one infection is one too much
Maria Caputo (Italy)

17.00 - 17.30 OC 70 Independent and interdependent perioperative nursing interventions' impact on preventing infections during the perioperative care continuum
Eija Lamberg (Finland)

PARALLEL 2 LEPTIS 1 / LEVEL -2

09.00 - 10.30	CLEAN CONNECTIONS <i>Moderator: Tiit Koemets (Estonia)</i>
09.00 - 09.30	OC 35 Is the increased use of private cellphones in the operating room a risk for the handhygiene? <i>Dorthe Christensen Toft (Denmark)</i>
09.30-10.00	OC 36 The Benefits, Dangers and Dilemma's of the Social Media <i>Ruth Shumaker (UK)</i>
10.00 - 10.30	OC 37 Cell phones as potential sources of bacterial spread <i>Victoria Eremchenko (Israel)</i>
10.30 - 11.00	COFFEE BREAK
12.00 - 13.00	LUNCH
13.00 - 15.00	PERIOPERATIVE NURSING CARE TOPICS <i>Moderator: Anette Pedersen (Denmark)</i>
13.00 - 13.30	OC 51 Creative Caring in the Operating Room <i>Helena Martins (Portugal)</i>
13.30 - 14.00	OC 52 Perioperative nursing care of older adults experiencing cognitive impairment - research proposal <i>Marilyn Richardson-Tench (Australia)</i>
14.00 - 14.30	OC 53 Perioperative nursing care - Defining nursing-sensitive quality indicators in Oporto Hospital Center <i>Nuno Abreu (Portugal)</i>
14.30 - 15.00	OC 54 Optimizing the intraoperative care for patients with advanced ovarian cancer <i>Christina Eten Bergqvist (Sweden)</i>
15.00 - 15.30	COFFEE BREAK
15.30 - 17.30	HEALTHY WORKPLACES <i>Moderator: Charmaine Betzema (Netherlands)</i>
15.30 - 16.00	OC 71 Why is ergonomics so important in the operating room? <i>Emel Sütsünbüloglu (Turkey)</i>
16.00 - 16.30	OC 72 Surgical smokes: a known risk by operating room nurses? <i>Alexandra Gablin (France)</i>
16.30 - 17.00	OC 73 Noise in the operation room <i>George Georgiou (Cyprus)</i>
17.00 - 17.30	OC 74 Investigation of surgical smoke risks and preventive measures in Turkish operating rooms <i>Meryem Yavuz van Giersbergen (Turkey)</i>

PARALLEL 3 ORANGE 1 / LEVEL -1

09.00 - 10.30	RECOGNISE HYPOTHERMIA <i>Moderator: Margaret Brett (Portugal)</i>
09.00 - 09.30	OC 38 The effect of temperature of fluid for irrigation on body temperature during endoscopic surgeries <i>Oh Kyoung Kim (Republic of Korea)</i>

09.30 - 10.00	OC 39 The influence of an environment at the Central operating theaters in the University Hospital Brno on a body temperature of the surgical patient <i>Jaroslava Jedlicková (Czech Republic)</i>
10.00 - 10.30	OC 40 An exploration of perioperative nurses knowledge, attitudes and current practices in the prevention of inadvertent perioperative hypothermia <i>Hazel Ní Chonchubhair (Ireland)</i>
10.30 - 11.00	COFFEE BREAK
12.00 - 13.00	LUNCH
13.00 - 15.00	CHECK IN ON THE CHECKLIST <i>Moderator: Meryem Yavuz van Giersbergen (Turkey)</i>
13.00 - 13.30	OC 55 Creating a Picture: The Art of Brief/Debrief in the OR. <i>Linda Chapman (New Zealand)</i>
13.30 - 14.00	OC 56 The safe surgery approaches of surgical nurses <i>Ilknur Yayla (Turkey)</i>
14.00 - 14.30	OC 57 Experiences and meanings among Operating Room Nurses and Operating Room Nursing students regarding practicing of the Safe Surgery checklist <i>Elin Thove Willassen (Norway)</i>
14.30 - 15.00	OC 58 Surgical checklist: contribution to an intervention in patient safety area <i>Susana Valido (Portugal)</i>
15.00 - 15.30	COFFEE BREAK
15.30 - 17.30	IFPN GLOBAL PERIOPERATIVE PATIENT CARE <i>Moderator: Caroline Higgins (Ireland)</i>
<i>I. "IFPN vision as an affiliate member of ICN"</i> <i>Irini Antoniadou (Sweden)</i>	
<i>II. "Evidence based practice and the process of Research"</i> <i>Reenee Battie (USA), Jinha Woo (Korea)</i>	
<i>III. "Collaboration across the perioperative patient care continuum"</i> <i>Fiona Unac (UK), Rupinder Khotar (Canada)</i>	
<i>IV. "Safe surgery, the patient and the staff safety and the culture of high reliable organizations"</i> <i>Mona Guckian-Fischer (UK), Bonnie McLeod (Canada), Patrick Voight (USA)</i>	
<i>V. "Leadership from a perioperative view"</i> <i>Phyllis Davis (Australia)</i>	
<i>VI. Summary and closing remarks</i> <i>Ruth Melville (Australia)</i>	

PARALLEL 4 ORANGE 2 / LEVEL -1

09.00 - 10.30	SURGICAL COUNTS <i>Moderator: Graça Miguel (Portugal)</i>
09.00 - 09.30	OC 41 The surgical count: Eternally evolving or a process that needs review? <i>Vicky Warwick (Australia)</i>

09.30 - 10.00	OC 42 Two, four, six, eight . . . Stop and count before it is too late! An Audit on Swab, Needle and Instrument Counts in Theatre at Sligo Regional Hospital <i>Teresa Donnelly (Ireland)</i>
10.00 - 10.30	OC 43 "What you use you can lose" <i>Charmaine Betzema (Netherlands)</i>
10.30 - 11.00	COFFEE BREAK
12.00 - 13.00	LUNCH
12.00 - 13.00	<div> <div> INDUSTRY SESSION - ANSELL CHEMICAL ALLERGY MASQUERADE <i>Rim Abou Chahine (UAE)</i> </div> <div> </div> </div>
13.00 - 15.00	MANAGE TO LEAD <i>Moderator: Emese Berczi (Hungary)</i>
13.00 - 13.30	OC 59 Leadership in the OR <i>Monique Van Hiel (Belgium)</i>
13.30 - 14.00	OC 60 Lean Leadership Initiatives Fueling Innovation In Clinical Practice <i>Mary Jo Steiert (USA)</i>
14.00 - 14.30	OC 61 Improving the management of surgical patients: a cross-sectional, observational study <i>Claudio Buttarelli (Italy)</i>
14.30 - 15.00	OC 62 Innovative technology and Perioperative nursing management <i>Vinod Mishra (Norway)</i>
15.00 - 15.30	COFFEE BREAK
15.30 - 17.30	LIFE LONG LEARNING <i>Moderator: Aina Hauge (Norway)</i>
15.30 - 16.00	OC 75 Tailoring Education for Operating Rooms in Australia <i>Lilliana Levada (Australia)</i>
16.00 - 16.30	OC 76 Using PICOT Questions to Teach Evidence Based Practice to Perioperative Interns <i>Anita Shoup (USA)</i>
16.30 - 17.00	OC 77 Factors influencing Greek perioperative nurses' readiness towards EBP-implementation: A cross-sectional study <i>Athina Patelarou (Greece)</i>
17.00 - 17.30	OC 78 An evolving experience with using simulation in perioperative education <i>Margaret Butler (Australia)</i>

09.30 - 10.00	OC 45 Presenting the acute surgical unit at a regional hospital in NSW Australia <i>Janice Marks (Australia)</i>
10.00 - 10.30	OC 46 The Impact of the Non-Medical Surgical Assistant: a British Perspective <i>Julie Quick (UK)</i>
10.30 - 11.00	COFFEE BREAK
12.00 - 13.00	LUNCH
13.00 - 15.00	PERIOPERATIVE FREE PAPERS <i>Moderator: Sandra Morton (Ireland)</i>
13.00 - 13.15	FP 17 The EORNA core curriculum for perioperative nurse competences: a descriptive study <i>Marco Serafini (Italy)</i>
13.15 - 13.30	FP 18 Efficacy of ice popsicle in the management of thirst in the immediate postoperative period: randomized clinical trial <i>Marilia Ferrari Conchon (Brazil)</i>
13.30 - 13.45	FP 20 Nurse experience at robotic surgery implantation <i>Garazi Perez Lopez (Spain)</i>
13.45- 14.00	FP 21 How effective is nurse-led airway management including extubation in Paediatric Post Anaesthetic Care Unit (PACU) <i>Tuna Cassidy (Ireland)</i>
14.00 - 14.15	FP 22 How to prevent patients developing pressure ulcers when positioned in the supine or the lateral position when undergoing cardio-thoracic surgery <i>Charlotte Walsoee (Denmark)</i>
14.15 - 14.30	FP 23 Perioperative nursing in Central African Republic <i>Maria Cruz Ruiz Laconcepcion (New Zealand)</i>
14.30 - 14.45	FP 24 Monitoring the surgical skin disinfection <i>Maria Isabel Veloso (Portugal)</i>
15.00 - 15.30	COFFEE BREAK
15.30 - 17.30	STERILE SERVICES <i>Moderator: Sue Lord (UK)</i>
15.30 - 16.00	OC 63 Traceability and Efficiency in Surgical and Sterilisation Processes <i>Nerea Herreros Marias (Spain)</i>
16.00 - 16.30	OC 64 Will I be working with damaged surgical instruments? <i>Olivier Willième (Belgium)</i>
16.30 - 17.00	OC 65 The journey towards professionalization, an emerging profession: exploring the perceptions of sterile services staff <i>Angela Cobbold (UK)</i>
17.00 - 17.30	OC 66 Transparent basic education for Central Sterile Technicians The result of collaboration between countries <i>Erlin Oskarsdottir (Iceland)</i>

09.00 - 10.30	NEW DEVELOPMENTS <i>Moderator: Sandra Monsalve (Spain)</i>
09.00 - 09.30	OC 44 The uses of smartphone technologies and the smartphone apps in the operating room during the surgery and their impact on the perioperative process <i>Evgeny Gorbachov (Israel)</i>

SCIENTIFIC PROGRAMME

SUNDAY, 10 MAY

10/05/2015

PARALLEL 1 LEPTIS 2 + 4 / LEVEL -2

09.00 - 10.30 COMPETENT PRACTICES

Moderator: Dimitris Poulis (Greece)

09.00 - 09.30 OC 79 A qualitative study of surgical nurses possibilities for developing competences in practice-highlights from a Master Thesis
Mette Gjørdvad (Denmark)

09.30 - 10.00 OC 80 Innovation in Clinical competence assessment for OR nurses
Monica Kegel Dalsgaard (Denmark)

10.00 - 10.30 OC 81 Evaluation of "blended learning" in a Postgraduate Master Course of "Perioperative Registered Nurses"
Caterina Cicala (Italy)

10.30 - 11.00 COFFEE BREAK

11.00 - 12.00 PRIORITY SESSION

Moderator: Jaana Perttunen (Finland)

11.00 - 12.00 Can we change the Perioperative world today?
Jan de Boeck (Belgium)

12.00 - 13.00 CLOSING CEREMONY

10/05/2015

PARALLEL 2 LEPTIS 1 / LEVEL -2

09.00 - 10.30 PRESSURE ULCERS IDENTIFICATION AND PREVENTION

Moderator: Panayiota Mylona (Cyprus)

09.00 - 09.30 OC 82 Pilotstudy on bedsores related to OR?
Britta Nielsen (Denmark)

09.30 - 10.00 OC 83 Postoperatively acquired pressure ulcer in cardiovascular surgery
Aysel Gurkan (Turkey)

10.00 - 10.30 OC 84 Pressure ulcers prevention in the perioperative environment
Fridrikka Guðmundsdóttir (Iceland)

10/05/2015

PARALLEL 3 ORANGE 1 / LEVEL -1

09.00 - 10.30 HYPOTHERMIA PREVENTION

Moderator: Christine Willems (Belgium)

09.00 - 09.30 OC 85 Incidence of perioperative inadvertent hypothermia and compliance with evidence-based recommendations at four Australian hospitals
Jed Duff (Australia)

09.30 - 10.00 OC 86 Perioperative hypothermia: a call for action
Katrin Gillis (Belgium)

10.00 - 10.30 OC 87 The Prevention of Perioperative Hypothermia Safety Toolkit
Victoria Steelman (USA)

PARALLEL 4 ORANGE 2 / LEVEL -1

09.00 - 10.30	RESOURCE MANAGEMENT <i>Moderator: Ahuva Friedman (Israel)</i>
09.00 - 09.30	OC 88 Creating Efficiencies in Surgery using the Lean Process and Six-Sigma <i>Gay Sammons (USA)</i>
09.30 - 10.00	OC 89 An example of nursing workforce planning in the operating rooms of Ege University Medical Faculty Hospital <i>Nergiz Ter (Turkey)</i>
10.00 - 10.30	OC 90 Working efficiently and effectively for night shift nurses <i>May Karam (France)</i>

INDUSTRY HALL CESAREA / LEVEL -1

09.00 - 10.30	OR NURSES IN CRISIS <i>Moderator: Petra Ebbeke (Germany)</i>
09.00 - 09.30	OC 91 Being an operating room nurse on a humanitarian surgical mission <i>Mateja Stare (Slovenia)</i>
09.30 - 10.00	OC 92 A Cross-sectional Survey Study on Factors Influencing Perioperative Nurses' Perceived Occupational Stress in an Irish Healthcare Setting <i>Rebekah Meinders (Ireland)</i>
10.00 - 10.30	OC 93 How Greek ORs overcome economic crisis <i>Konstantinia Karathanasi (Greece)</i>

3 simple words.
3 simple, powerful words.

AnsellCares is a program guided and supported by a Scientific Advisory Network that includes leading scientists, physicians, educators and researchers from around the world. Our charter is to create education and awareness campaigns among healthcare professionals and industry experts, to help identify and prevent healthcare-associated infections, and preventable errors and injuries in the perioperative setting. We seek to provide a safer working and living environment while promoting good health and well-being.

Ansell**CARES**SM

Ansell Healthcare Europe NV
Riverside Business Park
Blvd International, 55
1070 Brussels, Belgium
+32 2 528 74 00
+32 2 528 74 01

PRIORITY SESSION SPEAKERS

Jan De Boeck
Belgium

Sun 10/05/2015, Parallel 1, 11.00 - 12.00, Priority Session "Can we change the Perioperative world today?"

Works as a Buisness Unit Leader, OR, Recovery, One Day Clinic for one of Belgium's largest hospital groups and is also active as a trainer, coach and international speaker. From 1988 to 1997 he worked as headnurse in Antwerp, Germany, Rwanda and Zaire. 14 years later as a professional buyer in the pharmaceutical and medical device industries. He discovered early in his professional career that communication, customer orientation and positivism are the keys to success in any business. Jan gets his inspiration from people like Stephen Covey, Lee Glickstein, Robert Dilts, Fred Lee, colleagues and experiences from his practice. Enthusiasm and interaction is always present in his sessions. He motivates people to peer review and change in a safe environment. His training sessions and lectures are highly interactive involving active delegate participation. Jan is a popular speaker on the topics "How to create more joy in your worklife", "How to survive the shit of change", "Authentic communication" and "The power of customer satisfaction". In 2012 he was awarded "The Best Oral Presentation/Speaker" at the EORNA Congress in Portugal with his lectures "How To Become A Surgeon Whisperer" and "How To Create More Happiness In Your OR".
www.jandeboeck.be

Edoardo Manzoni
Italy

Fri 08/05/2015, Parallel 1, 11.00 - 11.30, Priority Session "The new time of nursing: ancient roots for new leaves"

General manager Istituto Palazzolo Bergamo – History and Philosophy of Nursing Professor to University Milano-Bicocca, many years studying the Nursing Discipline in its historical and epistemological structuring theoretical. He is General Manager to Istituto Palazzolo, nor-profit organization active in Europe, Africa, Sourh America into social and health programs. He is author of several publications about nursing science, nursing history, nursing theory and insertion of nursing discipline in the current context.

Cecilia Sironi
Italy

Fri 08/05/2015, Parallel 1, 11.30 - 12.00, Priority Session "The art of perioperative care; eternally evolving"

Dr. Sironi has been working in nursing education as Director of Nursing Schools linked to Hospitals since 1985. She witnessed the transition from Hospital Schools to University Nursing education, teaching extensively in different Universities since academic year 1986/87 both in pre-graduated courses and post-graduate. She has been active in nursing history research and published books and articles, representing Italy in the Workgroup of European Nurse Researchers. In 2011 she has been elected National President of CNAI (Consociazione nazionale delle Associazioni infermiere/I).

Judith Tanner
England

Sat 09/05/2015, Parallel 1, 11.00 - 12.00, Priority Session "Current issues in Surgical site infections"

Judith is the Professor of Adult Nursing at the University of Nottingham, England and her background is in operating room nursing. Her main research interest is surgical site infection and her work has influenced national guidelines and policy in the UK, the USA, across Europe and Australia.

INDUSTRY SESSIONS & INDUSTRY LUNCH PRESENTATIONS

ANSELL

FRIDAY, 8 MAY 2015

12.00-13.00 / PARALLEL 4 - ORANGE 2 (LEVEL -1)

SATURDAY, 9 MAY 2015

12.00-13.00 / PARALLEL 4 - ORANGE 2 (LEVEL -1)

CHEMICAL ALLERGY MASQUERADE

Speaker

Rim Abou Chaine

UAE

ABSTRACT

Aims of the course

As the use of gloves by health care workers continues to increase, so do concerns related to glove reactions. However, while many individuals may experience some type of a reaction to medical gloves, they often may not know the specific cause. In many cases, these reactions masquerade as allergies to the various chemicals used in the manufacture of medical gloves. This continuing education activity will present a review of the problem of chemical allergies associated with glove use today.

Learning objectives

After completing this continuing education activity, you should be able to:

- Define the difference between latex allergies and chemical allergies.
- Identify the incidence, causes, and symptoms of chemical allergy.
- Explain treatment options for chemical allergy.
- Identify strategies to reduce chemical allergy risk.
- Discuss how to select and use alternative medical glove products safely in the workplace to minimize or prevent chemical allergy.

People concerned

The information contained in this self-study guidebook is intended for use by healthcare professionals who are responsible for or involved in the following activities related to this topic:

- Educating healthcare personnel.
- Establishing institutional or departmental policies and procedures
- Decision-making responsibilities for safety and infection prevention products.
- Maintaining regulatory compliance
- Managing employee health and infection prevention services.

BUFFALO

FRIDAY, 8 MAY 2015

12.15 - 13.00 / INDUSTRY HALL (CESAREA, LEVEL -1)

SURGICAL SMOKE: NEW INFORMATION ON AN OLD PROBLEM

Speaker

Robert Scroggins

USA

Buffalo Filter, N/a, Lancaster, NY, United States

ABSTRACT

The hazards of surgical smoke have been known for decades, and yet, it seems that there is still reluctance to accept the hazard and to utilize methods to protect workers from this hazardous situation in the operating room. New research is continuously being published that utilizes new technologies to determine the level of hazards and discovering new hazards that were unknown previously. Some of the newest research, within the past five years, has shown the existence and hazard of ultrafine particles and the health risks associated with the inhalation of these particles, including COPD, atherosclerosis, and thrombogenesis. This review of new literature pulls together this research to better understand the level of risks endured not only by health care workers in the operative setting, but to the patient as well. New research has uncovered a possibility of fetal developmental harm when laparoscopy is performed on pregnant women and the importance of the removal of plume from the abdominal cavity during such procedures. Other studies have identified ultrafine particles that remain a hazard for an extended period of time after the cessation of electrocautery. Further examination of new information reveals the necessity for better respiratory protection than is commonly provided to workers in the operating room. The project uses the theoretical framework of Benner's "Novice to Expert" and Lewin's "Change Theory". The paper reviews older information in order to build a background for those new to the field of surgery and adds new information to build upon previously known information and reinforces the need to utilize methods to remove surgical smoke plume from the operating room.

BIBLIOGRAPHY

- (1) Yeh, C. R. (1997). Surgical Smoke Plume: Principles and Function of Smoke, Aerosol, Gasses, and Smoke Evacuators. Surgical Services Management, 3(4), 41-45.
- (2) Dobrogowski, M., Wesolowski, W., Kucharska, M., Sapota, A., & Pomorski, L. S. (2014). Chemical Composition of Surgical Smoke Formed in the Abdominal Cavity During Laparoscopic Cholecystectomy- Assessment of the Risk to the Patient. International Journal of Occupational Medicine and Environmental Health, 27, 314-325. <http://dx.doi.org/http://dx.doi.org/10.2478/s13382-014-0250-3>.
- (3) Tseng, H., Liu, S., Uang, S., Yang, L., Lee, S., Liu, Y., & Chen, D. (2104). Cancer risk of incremental exposure to polycyclic aromatic hydrocarbons in electrocautery smoke for mastectomy personnel. WORLD JOURNAL OF SURGICAL ONCOLOGY, 12, 1-8. <http://dx.doi.org/http://www.wjso.com/content/12/1/31>.
- (4) Bargman, H. (2011, February 2011). Laser-generated Airborne Contaminants. The Journal of Clinical and Aesthetic Dermatology, 4, 57-58.
- (5) Bruske-Hohlfeld, I., Preissler, G., Pitz, M., Nowak, D., Peters, A., & Wichmann, H. (2008, 3 December 2008). Surgical Smoke and Ultrafine Particles. Journal of Occupational Medicine and Toxicology, 3, 1-6. <http://dx.doi.org/10.1186/1745-6673-3-31>.
- (6) Centers for Disease Control and Prevention. (n.d.). Respirator Trusted-Source Information. Retrieved from The National Personal Protective Technology Laboratory: http://www.cdc.gov/niosh/npptl/topics/respirators/disp_part/RespSource3healthcare.html.

ASSOSITEMA

FRIDAY, 8 MAY 2015

15.00-15.30 / INDUSTRY HALL (CESAREA, LEVEL -1)

HEALTHCARE AND REUSABLE TECHNICAL TEXTILES FROM AN INTERNATIONAL POINT OF VIEW FOCUS ON ITALY AND GERMANY

Speakers

Patrizia Ferri

Secretary General Assosistema

Italy

Andreas Schumacher

Secretary General DTV

Germany

ABSTRACT

The workshop is promoted by Assosistema.

ASSOSISTEMA represents companies operating in the sector of safety in the workplace and reusable medical and textile systems for large scale clients, such as public hospitals, community-based care services, care homes and private clinics.

The workshop talks about the **development of the surgical textiles in the world.**

After an overview on the surgical textiles market in the world, the speakers will do a focus on Italian and German countries. They will talk about turn-over, employment, laws, technical standard and which will be the trend in the future.

Particular focus will be on Reusable Technical Textile (RTT), a safe and incredibly comfortable textile material used in preparing the operating room for surgical procedures and as clothing for the medical team.

This type of textile is completely reusable after each cycle of sterilization and maintains its breathability and impermeability to liquids and microorganisms. In addition, it is completely identifiable and traceable thanks to microchips applied to the device and recorded by management software.

The use of Reusable Technical Textile in the operating room offers clear environmental benefits which, along with the features of quality, safety and protection, make it a high performance product.

POSTER EXHIBITION

E-Poster is a software able to manage the cataloging and displaying posters. They are displayed on site on monitor 42" vertically oriented, instead of being printed and hanged on the wall. Every monitor is a station, including a smaller touch screen, where every participant will be able to:

1. Search the poster you are looking for through a few keys such as topic, author, title, code contributions, etc..

2. Watch the poster as a printed one

3. Zoom in to see the details

4. Type messages or questions for the Authors

The poster corners with the electronic totem for the display of the e-posters are dislocated in the Exhibition areas: you can easily find it by looking

for the signage on the floor plans.

Please remember to vote for your favorite Poster at the [Best Poster/Speaker voting system](#) located at level -2!

EORNA POSTER AWARDS

The Best Poster of the 7th Eorna congress will receive an award and the winner will be announced at the closing ceremony on Sunday. The runner up will also receive an award. The best poster will be judged by the scientific committee and taking into account the votes cast by the delegates at the congress using the Best Poster/Speaker voting system located in level -2. The voting system will close at 11am Sunday. This award is kindly sponsored by EORNA.

EORNA BEST SPEAKER AWARD

The Best Speaker of the 7th Eorna congress will receive an award and the winner will be announced at the closing ceremony on Sunday. The best speaker will be judged by the members of the Eorna board and randomly selected delegates requested to fill in evaluation forms that will be distributed by the lead evaluator at each session. Priority speakers are excluded from the competition. The Scientific committee correlates the results and taking into account the votes cast by the delegates at the congress using the Best Poster/Speaker voting system located in level -2. The voting system will close at 11am Sunday. This award is kindly sponsored by EORNA.

POSTER EXHIBITION LIST

TOPIC A SCIENTIFIC RESEARCH

PP 001	QUALITY CONTROL OF THE SURGICAL PATIENT WHEN REQUIRING EQUIPMENT FROM EXTERNAL COMPANIES <i>Agmon Leah Agmon, Klieman Tova</i>
PP 002	THE OPINIONS OF SURGICAL NURSES ABOUT THEIR ROLES AND RESPONSIBILITIES IN INFORMED CONSENT <i>Akyüz Elif, Karadag Mevlüde, Bulut Hülya Deniz</i>
PP 003	NURSING AND TERMINOLOGIES: A LITERATURE REVIEW <i>Almeida de Azevedo, Joana Isabel, Nogueira Pinto, Liliana de Fátima, Pinto Moreira, Jorge António</i>
PP 004	THE EFFECT OF PROGRESSIVE RELAXING EXERCISES ON ANXIETY AND COMFORT LEVEL OF BREAST CANCER PATIENTS RECEIVING CHEMOTHERAPY <i>Gürdil Yilmaz Seher, Arslan Sevban</i>
PP 005	INVESTIGATION OF THE PSYCHOLOGICAL CONDITION OF WOMEN WITH MASTECTOMY <i>Arabaci Ebru, Arslan Sevban</i>
PP 006	IDENTIFICATION OF MORAL SENSITIVITY OF EMERGENCY HEALTH TEAM <i>Taylan Seçil, Arslan Sevban</i>
PP 007	THE RELATIONSHIP BETWEEN NURSING CARES AND LOW BACK PAIN <i>Asgar Pour Hossein, Gündogmus Elif Esma, Ögüt Serdal</i>
PP 008	PAIN EXPERIENCE IN ABDOMINAL SURGERY PATIENTS AND NURSING <i>Ayhan Fatma, Kursun Serife</i>
PP 009	THE EFFECTS OF WORK LOADS OF NURSES WHOM WORK IN SURGICAL CLINICS ON PATIENT'S SAFETY <i>Balanuye Berrak, Karahan Azize</i>
PP 010	EFFECTIVENESS OF PATIENT SAFETY EDUCATION PLAN DEVELOPED FOR PATIENTS WITH LUMBAR DISC HERNIATION SURGERY ON DAILY LIVING ACTIVITIES AND LIFE QUALITY OF PATIENTS <i>Yildirim Meral, Bayraktar Nurhan</i>
PP 011	AN INVESTIGATION OF FALL BEHAVIOR IN THE ELDERLY TO BE OPERATED FOR HIP FRACTURES <i>Bilcik Ozlem, Turhan Damar Hale, Karayurt Ozgul</i>
PP 012	AN ABSORBENT TOWEL TO PREVENT OF SKIN LESIONS IN THE OPERATING THEATRE. <i>Marco Serafini, Spera Claudio, Sas Teresa, Ianzano Gioacchino, Brizi Floriana</i>

PP 013 PATIENT'S SAFENESS SYSTEM ORGANISATION CULTURE - THE MANAGMENT OF UNWANTED EVENTS
Repustic Marin, Budiselic - Vidaic Ivanka, Vlah Marinka, Ilijac Božica, Beric Slavica, Stanic Ksenija

PP 014 THE EVOLVING STATE OF EVIDENCE-BASED PRACTICE AND PERIOPERATIVE NURSING IN AUSTRALIA
Butler Margaret, Duff (Dr) Jed, Williams Robyn, Davies Menna, Carlile Jannelle

PP 015 LITERATURE REVIEW: OPERATING ROOM NURSING RESEARCHES IN TURKEY
Candan Donmez Yelda, Yavuz Meryem

PP 016 OPINIONS OF THE NURSING STUDENTS REGARDING MENTORSHIP
Çayir Aliye, Faydali Saide, Maide Yesi lyur

PP 017 MUSIC INTERVENTION IN PATIENTS DURING DENTAL IMPLANT SURGERY: EFFECT ON ANXIETY LEVELS
Çelik Gülay, Çelik Serkan, Tuna Arzu, Adanir Abdülmenef, Solmaz Gülsen, Göl Esra, Kaplan Tugçe, Kaya Tülay

PP 018 INCIDENCE OF A NEGLECTED SYMPTOM: PERIOPERATIVE THIRST
Serato Viviane, Nascimento Leonel, Fahl Ligia

PP 019 CHEMICAL HAZARDS RELATED TO SURGICAL SMOKE FOR THE WORKERS TEAM: AN INTEGRATIVE REVIEW
Tramontini Cibebe Cristina, Galvão Cristina Maria, Perfeito Ribeiro Renata, Vieira Claudio Caroline, Trevisan Martins Julia, Fahl Fonseca Ligia

PP 020 THE EFFECTS OF PEER INTERACTION ON THE MEDICAL PROCEDURES FEAR
Faydali Saide, Çayir Aliye

PP 021 THE RELATIONSHIP BETWEEN VOCATIONAL-PROFESSIONAL VALUE AND VOCATIONAL-PROFESSIONAL ATTITUDE OF NURSING
Faydali Saide, Faydali Dokuz Halime

PP 022 NURSES' MAKING PHYSICAL EXAMINATION STATUS
Gezer Nurdan, Yonem Havva, Kunter Dilara, Tipirdamaz Busra, Ozkan Sultan, Akyil Rahsan, Tumer Adile

PP 023 PROFILE OF OPERATING ROOM NURSES IN TURKEY
Ilaslan Emine, Günes Songül, Kol Emine

PP 024 THE INFLUENCE OF AN ENVIRONMENT AT THE CENTRAL OPERATING THEATERS IN THE UNIVERSITY HOSPITAL BRNO ON A BODY TEMPERATURE OF THE SURGICAL PATIENT
Jedlicková Jaroslava, Mezenská Miluše, Micudová Erna

PP 025 EDUCATIONAL NEEDS OF NEUROSURGICAL OPERATING ROOM NURSES
Karacakoylu Cigdem, Kanan Nevin

PP 026 PATIENT SAFETY IN OPERATING ROOMS: AN EXAMINATION OF PATIENT SAFETY CULTURE AND USE OF THE SURGICAL SAFETY CHECKLIST
Karayurt Ozgul, Turhan Damar Hale, Bilik Ozlem, Özdöker Salih, Duran Melike

PP 027 DETERMINATION OF THE INJURIES OF OPERATION ROOM STAFF BY SHARP OR PENETRATING TOOLS.
Kürtünlü Seyma, Kanan Nevin

PP 030 PERIODICITY EVALUATION IN THE APPLICATION OF THE SAFETY PROTOCOL FOR THIRST MANAGEMENT
Oliveira Stefania, Nascimento Leonel, Fonseca Ligia, Nakaya Thammy

PP 031 THIRST MANAGEMENT IN THE IMMEDIATE POSTOPERATIVE PERIOD: ANESTHESIOLOGISTS' PERCEPTIONS
Garcia Ana, Fonseca Ligia, Nascimento Leonel, Conchon Marilia, Garcia Aline

PP 032 THE EFFECT OF EXERCISES ON PAIN AND VITAL SIGNS AFTER OPEN HEART SURGERY
Arslan Sevban, Arabaci Ebru, Nazik Evsen

PP 033 GETTING SERIOUS ABOUT PREVENTING PRESSURE ULCERS IN SURGICAL PATIENTS
Nicholson Patricia, Hunter Christine

PP 034 DEVELOPING NURSING COMPETENCIES: ARE WE THERE YET?
Nicholson Patricia

PP 035 THE USAGE OF SURGICAL SAFETY CHECKLIST IN TURKISH OPERATING ROOMS
Yavuz Meryem, Kaymakci Senay, Okgun Alcan Aliye, Ozsaker Esm, Dirimese Elif

PP 036 INVESTIGATING FIRE SAFETY PRACTICES IN TURKISH OPERATION ROOMS
Yavuz Meryem, Kaymakci Senay, Ozsaker Esm, Okgun Alcan Aliye, Dirimese Elif

PP 037 DIFFERENT MUSIC INTERVENTIONS IN PATIENTS DURING DENTAL IMPLANT SURGERY : EFFECT ON ANXIETY AND PAIN LEVELS
Oyur Çelik Gülay, Çelik Serkan, Tuna Arzu, Kaya Tülay, Solmaz Gülsen, Kaplan Tugçe, Göl Esra, Adanir Abdülmenef

PP 038 FILLING RATE OF SURGICAL SAFETY CHECKLIST AND OPINIONS OF HEALTHCARE WORKERS
Oyur Çelik Gülay, Tuna Arzu, Sanli Deniz, Saraç Akinci Nazan

PP 039 EVALUATE MASTERS THESES WRITTEN IN TURKEY IN THE FIELD OF OPERATING ROOM NURSING, WITH PARTICULAR REGARD TO THEIR METHODOLOGY AND CONTENTS
Sababli Okan Yasemin, Eti Aslan Fatma

PP 040 A COMPARISON OF FACTORS AFFECTING JOB SATISFACTION OF NURSES IN OKLAHOMA PUBLIC HOSPITALS WITH HOSPITALS' RECRUITMENT AND RETENTION PRIORITIES
Sammons Gay

PP 041 QUALITY OF LIFE FOR PATIENTS WITH ARTERIO-VEINUS ULCER: A SYSTEMIC REVIEW
Senol Celik Sevilay, Duluklu Burcu

PP 042 DOCUMENTATION OF NURSING ACTIVITIES IN DANISH OPERATION ROOMS - A OBSERVATIONAL STUDY INTO DANISH PERIOPERATIVE NURSES PRACTICE OF DOCUMENTATION
Soendergaard Susanne Friis

PP 043 LIMITATIONS OF A QUALITY PERFORMANCE MEASURE
Steelman, PhD, RN, CNOR, FAAN Victoria

PP 044 THE SENSITIVITY OF RADIOFREQUENCY TECHNOLOGY FOR THE DETECTION OF SURGICAL SPONGES
Steelman, PhD, RN, CNOR, FAAN Victoria

PP 045 RECONCILING THE SURGICAL SPONGE COUNT: STEPS TAKEN, RESULTS AND COSTS
Steelman, PhD, RN, CNOR, FAAN Victoria M

PP 046 MICROBIOLOGICAL FINDINGS IN PRESERVATION FLUID OF VASCULAR ALLOGRAFTS
Stubberud Vivi Bull, Fosby Bjarte, Foss Aksel, Line Pål Dag, Hansen Gorm, Muller Fredrik, Lingaas Egil

PP 047 THE GENERATIONAL DISTRIBUTION OF NURSES WORKING IN A UNIVERSITY HOSPITAL
Tanil Vildan

PP 048 PRESSURE ULCERS PREVALENCE IN ORTHOPEDIC PATIENTS
Tipirdamaz Busra, Kunter Dilara, Yonem Havva, Cam Rahsan

PP 049 PATIENTS WITH UROSTOMY: QUALITY OF LIFE AND EXPERIENCED PROBLEMS AFTER THEIR DISCHARGE
Senol Celik Sevilay, Tuncbilek Zahide, Yildirim Meral

PP 050 AN EXAMINATION OF FEAR OF FALLING, PAIN, ANXIETY AND DEPRESSION AFTER ORTHOPEDIC SURGERIES
Turhan Damar Hale, Karayurt Ozgul, Bilik Ozlem, Erol Figen

TOPIC B PERIOPERATIVE/CLINICAL PRACTICE

PP 052 TOTAL KNEE PROTHESIS: CONVENTIONAL ANCILLARY VERSUS SPECIFIC ANCILLARY TO THE PATIENT
Afraie Irandokht (Dori), Donio Marie-Pierre

PP 053 MEASURES TAKEN BY OPERATING ROOM NURSES TO PREVENT SURGICAL SITE INFECTIONS ORIGINATING FROM OPERATING ROOMS
Pala Nurdan, Akyüz Nuray

PP 054 THE INVESTIGATION OF EARLY MOBILISATION TIMES OF PATIENTS AFTER SURGERY
Dolgun Eda, Yavuz Meryem, Aslan Arzu, Altinbas Yasemin, Yildirim Cevher, Nalci Günay Seçil, Bildik Gülsen

PP 055 DAY SURGERY PATIENTS' PAINS AFTER SURGERY
Günes Güreşçi Türkay, Altinbas Yasemin, Yavuz Elvan, Sahin Saziye, Dündar Müserref, Yavuz Meryem

PP 056 DAY SURGERY PATIENT'S RECOVERY AFTER ANESTHESIA
Günes Güreşçi Türkay, Altinbas Yasemin, Yavuz Elvan, Sahin Saziye, Dündar Müserref, Yavuz Meryem

PP 057 KEEPING TEAMS ENGAGED: SURGICAL SAFETY CHECKLIST
Guthrie Wendy, Anderson Leigh

PP 058 CONSIGNEE MATERIAL : WHERE AND HOW?
Arican Serap, Uslu Yasemin, Yayla Ilknur, Çullu Mehtap, Yavuz Meryem, Eti Aslan Fatma

PP 059 STOP, CHECK AND LISTEN: MONITORING STAFF ADHERENCE TO THE SURGICAL SAFETY CHECKLIST AND MEDICATION SAFETY POLICIES IN THE OPERATING ROOM
Bagaoisan Cora

PP 060 MALIGNANT HYPERTHERMIA: AN ETERNAL CHALLENGE FOR THE PERIOPERATIVE NURSE. ACHIEVING A POSITIVE OUTCOME FOR A GENE POSITIVE 10 YEAR OLD ADMITTED FOR ELECTIVE SURGERY
Bessell Jennifer

PP 061 OBSTRUCTIVE SLEEP APNOEA: AN ANCIENT CONDITION, ITS' EVOLVING MANAGEMENT AND SURGICAL TREATMENT IN THE 21ST CENTURY
Bessell Jennifer

PP 062 RECURRENT CHOLESTEATOMA, FROM THE SIMPLE EVOLVING TO THE INVASIVE DISEASE: A CASE STUDY OF THE SURGICAL INTERVENTION IN A 21 YEAR OLD FEMALE
Bessell Jennifer

PP 063 A DETERMINATION OF POST-OPERATIVE NAUSEA AND VOMITING IN PATIENTS
Candan Dönmez Yelda, Karacabay Kevser, Yavuz Meryem, Kalmis Neval, Kahya Serap

PP 064 CHANGES IN INTRA AND POSTOPERATIVE MANAGEMENT OF THE CHILD WITH HIPOSPADYAS
Castillo Martinez Maria Carmen, Moya Verdu Angeles, Caravaca Alonso Jose Javier, Hernandez Fernandez Maria Dolores, Rodriguez Castro Cristina, Zambudio Carmona Gerardo

PP 065 PRECAUTIONS TAKEN BY NURSES AGAINST SURGICAL PATIENTS' RISK OF FALLING
Aticilar Arzu, Çavdar Ikbâl

PP 066 DAILY AMBULATORY SURGERY CENTER PROCESS
Çeltik Jale, Kaya Zeliha

PP 067 COMPUTER AIDED SURGERY
Cohen Sari

PP 068 NOVEL APPLICATIONS OF COMPUTER NAVIGATION FOR ORTHOPAEDIC TRAUMA - EXPANDED ROLES AND RESPONSIBILITIES FOR OR PERSONNEL
Cohen Sari

PP 069	DISTRESSING THIRST: PERCEPTION OF THE SURGICAL PATIENT <i>Cristina Jacovenco Rosa Da Silva Larissa, Aroni Patricia, Fahl Fonseca Ligia</i>	PP 097	PERIOPERATIVE NURSING CARE OF PATIENTS WITH RISK OF DEEP VENOUS THROMBOSIS AND PULMONARY EMBOLISM FOLLOWING BARIATRIC SURGERY <i>Ozturk Didem, Oztekin Deniz</i>
PP 070	PRESSURE ULCER ON INTRA-OPERATIVE OF CRANIOTOMY <i>Cunha Vanessa Guarise, Cunha Ana Lucia Silva Mirancos, Diccini Solange</i>	PP 098	SURGICAL NURSE'S ROLE DURING A DISASTER <i>Ozturk Didem, Karaman Ahmet, Oztekin Deniz</i>
PP 071	OR NURSES APPROACHABILITY AND PRESENCE IN THE OPERATING ROOM MAKES THE DIFFERENCE, WHEN PATIENTS WALK UNACCOMPAGNIED TO SURGERY <i>Dalsgaard Monica Kegel</i>	PP 099	RISK FACTORS AND PREVALENCE OF DISAGREEMENT AND AGGRESSIVE BEHAVIOUR AMONG HEALTHCARE WORKERS IN OPERATIVE THEATRES IN GREEK SETTINGS <i>Patelarou Athina, Laliotis Aggelos, Tsiou Chrysoula, Ntzilepi Pinelopi, Androulaki Zacharenia, Brokalaki Hero</i>
PP 072	EVALUATION OF DRESSINGS IN THE CARE OF WOUNDS FOLLOWING ORTHOPAEDIC SURGERY <i>Deegan Rachel, Philip Davies</i>	PP 100	POSTOPERATIVE ACUTE PAIN IS NOT INEVITABLE, AND THE OR NURSE HAS A ROLE TO PLAY <i>Pietroons Myriam</i>
PP 073	EVALUATION PEDIATRIC DAY SURGERY PATIENT EDUCATIONAL MATERIALS: TURKISH EXPERIENCE <i>Dolgun Eda, Yavuz Meryem, Eroglu Birsen, Islamoglu Ayse</i>	PP 101	"MY NAME IS..." IMPROVING THE PATIENT'S EXPERIENCE IN THE OPERATING THEATRE DEPARTMENT USING PERSON-CENTRED LANGUAGE <i>Reidy Grace</i>
PP 074	EVALUATION OF PEDIATRIC SURGERY FAMILY DISCHARGE EDUCATION IN TURKEY <i>Dolgun Eda, Yavuz Meryem, Polat Meltem, Eroglu Birsen, Islamoglu Ayse</i>	PP 102	PAIN LEVEL, INFLUENCING FACTORS AND APPLIED NURSING INTERVENTIONS IN PATIENTS UNDERGOING GIS SURGERY <i>Rizalar Selda, Özbas Ayfer</i>
PP 075	RESPONSIBILITY OF NURSES AT CADAVERIC ORGAN HARVESTING <i>Erginbas Özlem, Ilaslan Emine</i>	PP 103	NEW DEVELOPMENTS IN THE ROLE OF OR NURSE IN ADMINISTRATING A HUMAN BONE BANK <i>Šabeder Maja, Železnik Polona, Sliškovic Nicole</i>
PP 076	EXAMINATION OF PATIENTS' OPINIONS ON OPERATING ROOM NURSING AND ENVIRONMENT DURING POSTOPERATIVE PERIOD <i>Eskici Vesile</i>	PP 104	INTRAOPERATIVE HANDOFF FOR OPERATING ROOM NURSES <i>Sáenz Elena, Moral López Maria del Rosario, Pérez Sáenz Alvaro</i>
PP 077	THE IMPACT ON QUALITY OF LIFE OF LEVELS TO CARE DEPENDENCY IN OLD PATIENTS IN THE SURGICAL PROCESS <i>Faydali Saide, Özveren Hüsnâ, Sasmaz Sevcan, Faydali Dokuz Halime, Gülnar Emel</i>	PP 105	LAPAROSCOPY VERSUS LAPAROTOMY IN THE MANAGEMENT OF ECTOPIC PREGNANCY WITH MASSIVE HEMOPERITONEUM <i>Satel Abed</i>
PP 078	LAPAROSCOPIC LIVER RESECTION: IMPORTANT CHALLENGES FOR CIRCULATING OPERATING ROOM NURSES CONCERNING PATIENT POSITIONING AND USE OF ADVANCED MEDICAL EQUIPMENT <i>Fiksdal Isabelita Gelbolingo Munoz</i>	PP 106	WARMING SYSTEMS AND STRATEGIES FOR PREVENTION OF HYPOTHERMIA WITHIN PERIOPERATIVE PERIOD <i>Sayin Yazile, Akyolcu Neriman, Oner Hatice</i>
PP 079	CREATIVE NURSING IN THE OPERATING ROOM <i>Galfond Reuven, Sne Rivka</i>	PP 107	RISK FACTORS AND PREVENTIVE STRATEGIES IN INTRAOPERATIVELY-ACQUIRED PRESSURE ULCERS <i>Sayin Yazile, Yuksel Serpil, Kursun Serife</i>
PP 080	PREPARATION OF TABLE IN WHIPPLE OPERATION <i>Gediz Bekler Arzu</i>	PP 108	PREDICTION MODEL FOR 30-DAY MORBIDITY AFTER GYNECOLOGICAL MALIGNANCY SURGERY <i>Shim Seung-Hyuk, Kim Ohkyoung</i>
PP 081	A MESSAGE OF HOPE <i>Gelfond Reuven</i>	PP 109	MOVEMENT OF HIGHER ACUITY CASES TO AMBULATORY SURGERY CENTER (ASC) SETTINGS <i>Shumaker Ruth</i>
PP 082	POST-DISCHARGE LEARNING NEEDS OF GENERAL SURGERY PATIENT <i>Arslan Sevban, Gezer Derya</i>	PP 110	MALE URINARY STRESS INCONTINENCE-ADVANCE SLING <i>Škofic Metka, Tišler Vesna</i>
PP 083	CASE REPORT- NURSING CARE FOR PATIENT WHO HAD LAPAROSCOPIC GASTRIC BY-PASS <i>Gezer Derya, Torun Serap, Arslan Sevban</i>	PP 111	WEB TEXT-REDUCING THE NUMBER OF NON ATTENDEES AND LATE CANCELLATIONS AT THE PRE ADMISSION CLINIC, SLIGO REGIONAL HOSPITAL <i>Smith Alison, White Rosaleen</i>
PP 084	NONPHARMACOLOGICAL METHODS FOR POSTOPERATIVE PAIN MANAGEMENT: SYSTEMATIC REVIEW <i>Karaman Ahmet, Öztürk Didem, Özbas Ayfer</i>	PP 112	SIX MAIN USERS - ONE WELL ORGANISED STOREROOM <i>Smith Alison, Mctiernan Marian</i>
PP 085	PREDICTION MODEL FOR 30-DAY MORBIDITY AFTER GYNECOLOGICAL MALIGNANCY SURGERY <i>Kim Oh Kyoung, Shim Seung-Hyuk</i>	PP 113	HOW TO REPLACE A MISSING BONE? <i>Somer Grujic Slavica, Tisler Sebastijan, Zorman Jasmina, Pecar-Greif Katja</i>
PP 086	NURSE'S RESPONSIBILITIES IN FACE TRANSPLANT OPERATIONS <i>Kol Emine, Çoban Kafali Ayse, Günes Songül</i>	PP 114	FLASH STERILIZATION - A RETRO-PROSPECTIVE STUDY ABOUT THE PRACTICE OF FLASH STERILIZATION <i>Stefanidis Iordanis, Alectoridou Chrysoula, Davrani Anastasia</i>
PP 087	FACTORS AFFECTING THE PERIANESTHESIA PATIENT COMFORT <i>Kunter Dilara, Cam Rahsan</i>	PP 115	DETERMINING THE SAFETY ATTITUDES OF OPERATING ROOM NURSES <i>Ozbas Ayfer, Tohumat Serife Gozde, Cavdar Ikbâl, Temiz Zeynep, Ozturk Didem, Kanan Nevin, Kasimi Tennur</i>
PP 088	ELECTRONIC DOCUMENTATION OF PERIOPERATIVE NURSING WITH REGARD TO EFFECTIVE USE OF WORKING TIME <i>Luštek Barbara, Berkopec Marijeta</i>	PP 116	DETERMINING THE PERCEPTION OF PATIENT SAFETY CULTURE AMONG OPERATING ROOM NURSES <i>Ozbas Ayfer, Temiz Zeynep, Cavdar Ikbâl, Tohumat Serife Gozde, Ayoglu Tuluha, Akyüz Nuray, Ozbay Suna</i>
PP 090	SURGICAL PATIENTS' QUALITY OF LIFE AND THEIR PERCEPTION OF CARE USING CBI QUESTIONNAIRE <i>Malliarou Maria, Karathanasi Konstantinia, Sarafis Pavlos</i>	PP 118	COACHING TOOLS AT THE PREADMISSION CLINIC <i>Woittiz Rachel</i>
PP 091	MINIMALLY INVASIVE SPINE SURGERY: X-RAYS AND IMPACT ON OPERATING THEATRE STAFF <i>Marie Liegeois</i>	PP 119	THE INVESTIGATION OF ERGONOMIC CONDITIONS OF THE OPERATING ROOM NURSES <i>Candan Donmez Yelda, Altinbas Yasemin, Yavuz Meryem</i>
PP 092	THE IRISH PATIENTS UNDERGOING KNEE AND HIP REPLACEMENTS ARE GETTING HEAVIER <i>McCloskey Marta</i>	PP 120	AN EXAMINATION OF ENVIRONMENTALLY FRIENDLY PRACTICES IN THE OPERATING THEATRE <i>Yavuz Meryem, Candan Yelda, Aslan Arzu</i>
PP 094	INTERNAL CAROTID ARTERY INJURY: THE COLUSSEUM OF INJURY <i>Nicholls Tracey</i>	PP 121	SURGICAL CASE CANCELLATIONS IN DIFFERENT GEOGRAPHICAL REGIONS OF TURKEY <i>Yayla Ilknur, Uslu Yasemin, Eti Aslan Fatma, Yavuz Meryem</i>
PP 095	OPERATING ROOM NURSING IN LIVER TRANSPLANT SURGERY: CASE REPORT <i>Orman Kezban, Ilaslan Emine</i>	PP 122	PERIOPERATIVE NURSING JOB SATISFACTION INCREASE THROUGH CCR (CASE CART ROOM) SET STANDARDIZATION. <i>Yeom Jiho</i>
PP 096	TO EFFECTIVE USE OF SAFETY CHECK LIST IN SURGICAL AREA <i>Ozkan Sultan, Boyacioglu Nurcan, Tanriover Funda</i>	PP 123	IMPROVEMENT ACTIVITIES WITH THE TARGET OF ZERO ERROR IN SURGICAL SITE MARK <i>Yuyeon Shin</i>
		PP 186	CIRCUIT HIGH RESOLUTION CATARACTS TO DOUBLE OPERATING ROOM <i>Monge Rubio José Vicente, Albert Llacer Ana, Barat Blasco Maria José, Martínez Carboneras Pilar, Matalí Amado Nuria, Nieto Rovira Montse, Ricart Olmos Angeles, Serna Sotos Carmen, Teruel Carrion Francisca, Villaescusa Ruiz Felicidad, Priego Miota Vanessa, Cuesta Ortuño Carmen, Martín Elena, Novella Nieves, Serra Lopez Patricia</i>

TOPIC C EDUCATION

PP 051	HOW OPERATING ROOM NURSES OBTAIN KNOWLEDGE IN SLOVENIA <i>Brdnik Blaž, Pajnikihar Majda</i>
PP 125	REFLECTIVE WRITING: AN INNOVATIVE WAY TO LEARNING <i>Bagaoisan Cora</i>
PP 127	FAILURE, POWER AND TREATMENT OF BARIATRIC SURGERY PATIENTS <i>Bshara Raiq</i>
PP 128	TURKISH SURGICAL ASSOCIATION EDUCATIONAL ACTIVITIES <i>Kaymakci Senay, Yavuz Meryem, Candan Donmez Yelda, Dolgun Eda, Ozsaker Esmā, Okgun Alcan Aliye</i>
PP 129	POSTGRADUATE EDUCATION IN SURGICAL NURSING AT EGE UNIVERSITY <i>Yavuz Meryem, Dolgun Eda, Demir Korkmaz Fatma, Özbayır Turkan, Karaveli Selda</i>
PP 131	INFORMED CONSENT: IS IT ENOUGH? <i>Kulhawvy Darlene</i>
PP 132	TALKING ABOUT TROUBLES IN OUR JOB <i>Lauri Filippo</i>
PP 134	THE IMPORTANCE AND CONSEQUENCES OF RECEIVING NURSING STUDENTS DURING THE TRAINING IN THE OPERATING ROOM <i>Marie Fivet</i>
PP 135	MANUAL SUTURE: OR NURSE QUICK REFERENCE USED GUIDE <i>Monsalve Linares Carmela, Monsalve Gomariz Maria Sandra, Leon Esparrell Francisco Daniel</i>
PP 136	PROMOVED SECURITY IN THE OR: CORRECT USED OF BASIC TOOLS <i>Monsalve Linares Carmela, Leon Esparrell Francisco Daniel, Becedas García Maria Luisa, Monsalve Gomariz Maria Sandra, Escribano Casas Angela, de Vega Fernandez Maria, Moreno Sanchez Carmen</i>
PP 137	PREVENTING ELECTROSURGICAL BURNS DURIGN MINIMAL INVASIVE SURGERY <i>Monsalve Linares Carmela, Leon Esparrell Francisco Daniel, Monsalve Gomariz Maria Sandra</i>
PP 138	ADVANCED COURSE FOR THE OPERATING THEATRE NURSE <i>Myhrman Anna, Wårdell Anna, Wärnelius Maria</i>
PP 139	OBSTRUCTIVE SLEEP APNOEA: IT WILL TAKE YOUR BREATH AWAY, CURRENT RESEARCH AND TREATMENT OPTIONS <i>Nicholls Tracey</i>
PP 140	EDUCATION AND RECRUITMENT ASSISTANCE STAFF IN OPERATING DEPARTMENTS AND CENTRAL STERILE SUPPLY DEPARTMENTS (CSSD) <i>Oskarsdottir Erlin, Einarsdottir Helga Kristin</i>
PP 142	KNOWLEDGE FOR SAFE BEHAVIOURS IN THE OPERATING ROOM <i>Woodhead Kate</i>
PP 143	THE EFFECT OF EGE UNIVERSITY NURSING FACULTY ON SURGICAL NURSING EDUCATION <i>Yavuz Meryem, Ozsaker Esmā, Aslan Arzu, Ozbayır Turkan, Demir Korkmaz Fatma</i>
PP 144	DOUBLE WINS STRATEGIES OF PERIOPERATIVE EDUCATIONAL PROGRAM IN TAIWAN <i>Yu Mei Yun</i>

TOPIC D LEADERSHIP/MANAGEMENT

PP 145	BRINGING ORGANIZATIONAL STRATEGY AND GOALS TO THE PERIOPERATIVE DEPARTMENT: GOOD FOR STAFF GOOD FOR PATIENTS <i>Anderson Leigh, Hames Prue</i>
PP 147	THE SHOCKING STOCKING AUDIT. AN AUDIT ON THE USE OF TEDS FOR PATIENTS HAVING SURGERY AT SLIGO REGIONAL HOSPITAL <i>Boland Sally</i>
PP 148	CONTROL OF UNINTENTIONAL PERIOPERATIVE HYPOTHERMIA: GUIDELINE FOR THE PORTUGUESE CONTEXT <i>Carvalho Isaura</i>
PP 149	THE RELATIONSHIP BETWEEN SURGICAL CLINIC NURSES' QUALITY OF WORKING LIFE AND INTENTION TO LEAVE <i>Guclu Aylin, Kursun Serife</i>
PP 150	ANALYSIS ON NURSING INTENSITY OF NURSING ACTIVITIES IN OPERATING ROOM USING THE RELATIVE VALUE SCALE FOR NURSING COST <i>Ha Rumeel, Kim Jung A, Kwon Kyoung Ja, Woo Jin Ha</i>
PP 151	TEN YEARS OF LEADERSHIP STUDIES: THEMES, CONCEPTS AND RELATIONSHIPS <i>Huang Shan</i>
PP 152	OPERATING ROOM MANAGER'S PROFILE <i>Karathanasi Konstantinia, Baltopoulos Panagiotis, Tziaferi S, Prezerakos Panagiotis</i>
PP 153	EXCELLENCE IN NURSING CARE <i>Karathanasi Konstantinia, Koutelekos Ioannis, Malliarou Maria, Prezerakos Panagiotis</i>

PP 154	THE ROLE OF REUSABLE INSTRUMENTS IN ORDER TO REDUCE THE COST OF LAPAROSCOPY. EXPERIENCE OF A SINGLE CENTRE <i>Natoudi Kyriaki, Plataras Christos, Papanastasiou Sotiria, Natoudi Maria, Albanopoulos Konstantinos, Merkou Anastasia, Leandros Emmanouel</i>
PP 155	HUMAN FACTORS AWARENESS : THE FOUNDATIONS FOR COMPASSIONATE, SAFE CARE <i>Reid Jane</i>
PP 156	TRACKING INCIDENTS TO IMPROVE OUR PRACTICES AND PROCESS <i>Straet Stéphanie</i>
PP 157	A QUALITATIVE STUDY OF OPERATING ROOM NURSES: WHAT INCREASES YOUR ANXIETY? <i>Ünver Seher, Yıldız Findik Ümmü, Kizilcik Özkan Zeynep, Karakaya Mehmet</i>
PP 158	HIGH PERFORMING TEAMS; EVIDENCE BASED SKILLS REQUIRED FOR SUCCESS IN A CHAOTIC PERIOPERATIVE ENVIRONMENT <i>Voight RN, MSA, BSN, CNOR Patrick</i>
PP 159	IMPROVING THE DELIVERY OF HEALTHCARE IN SURGERY THROUGH PERFORMANCE IMPROVEMENT, EMPOWERMENT AND ACCOUNTABILITY <i>Voight RN, MSA, BSN, CNOR Patrick</i>
PP 160	GLOBAL HEALTHCARE TRANSFORMATION, WHY IS PERIOPERATIVE SERVICES IN THE SPOTLIGHT? <i>Voight RN, MSA, BSN, CNOR Patrick</i>

TOPIC E PATIENT SAFETY

PP 161	SLEEP TIGHT, BREATHE RIGHT: PERIOPERATIVE MANAGEMENT OF PATIENTS WITH OBSTRUCTIVE SLEEP APNEA (OSA) <i>Bancel Irene, Blanchard Sylvia, Doodram Delia, Savu Georgeta</i>
PP 162	ORGANIZATIONAL SAFETY CULTURE: DIFFERENCES BETWEEN NURSES AND PHYSICIANS IN ADVANCED SURGICAL SETTING <i>Binkin Ilya, Chachulin Yelena, Kagan Ilya</i>
PP 163	QR CODES IN CLINICAL PRACTICE - ONLY IMAGINATION SETS THE LIMITS <i>Brynning Bente H., Jensen Lene D., Udengaard Merete, Bjerggaard Erna K.</i>
PP 164	THE THOUGHTS OF SURGERY TEAM TOWARDS IMPLEMENTING SAFE SURGERY CHECKLIST: AN EXAMPLE FROM TURKEY <i>Candas Bahar, Gursoy Ayla</i>
PP 165	DETERMINING OF PATIENT SAFETY CULTURE PERCEPTION OF OPERATING ROOM NURSES <i>Cigerci Yeliz, Özdemir Hatice, Kiliç Ibrahim</i>
PP 166	SAFETY ATTITUDES BETWEEN OPERATING THEATRE NURSES AND NURSE ANESTHETISTS AT TAIWAN <i>Dai Hung Da</i>
PP 167	TWO, FOUR, SIX, EIGHT . . . STOP AND COUNT BEFORE IT IS TOO LATE! AN AUDIT ON SWAB, NEEDLE AND INSTRUMENT COUNTS IN THEATRE AT SLIGO REGIONAL HOSPITAL <i>Donnelly Teresa</i>
PP 168	A STUDY TO ENHANCE DOSING TIME OF PROPHYLACTIC ANTIBIOTICS ON SURGICAL PATIENTS VIA CROSS-TEAM COLLABORATION <i>Huang Shan</i>
PP 169	A STUDY TO ENHANCE PATIENT SAFETY AND QUALITY OF CARE VIA COLLABORATION OF MEDICAL TEAMS <i>Huang Shan</i>
PP 170	NURSING CARE AND NITRIC OXIDE INHALATION THERAPY IN PATIENT WITH CONGENITAL DIAPHRAGM HERNIA <i>Nasuflar Nazmiye, Eroglu Birsen, Erdener Ata, Islamoglu Ayse</i>
PP 171	INVESTIGATION OF THE ATTITUDES OF USING OF ADULTS PATIENTS' RIGHTS OF PATIENTS HOSPITALIZED IN THE SURGICAL WARD AT A UNIVERSITY HOSPITAL <i>Uysal Ayse, Kursun Serife, Yuksel Serpil</i>
PP 172	SURGICAL FIRE PREVENTION <i>Martins Luís Miguel</i>
PP 173	"RED ZONE" HOW A SIMPLE COLLABORATIVE IDEA LED TO IMPROVING QUALITY AND SAFETY OF CARE IN THE OPERATING ROOM <i>McNeely Bernie</i>
PP 174	SAFE TEAMWORK AT THE CHILDREN OPERATING THEATRE <i>Olsson-Ackheim Pia, Henricsson Gunilla</i>
PP 175	ELECTRONIC REGISTRY FOR SURGICAL SPECIMEN TRACKING AS A STRATEGY FOR PATIENT SAFETY <i>Scudeller Paula Gobi, Sousa Cristina Silva, Cunha Ana Lúcia Silva Mirancos, Borrasca Vera Lúcia, Ferreira Soraia Alves, Colli Aina Marcia Freitas</i>
PP 176	BURNS AND PRESSURE SORES IN THE O. R - ETIOLOGY, DIAGNOSIS AND PREVENTION METHODS <i>Shtechman-Polischuk Costa</i>
PP 177	EFFECTIVE STRATEGIES FOR THE PREVENTION OF PERIOPERATIVE HYPOTHERMIA <i>Steelman, PhD, RN, CNOR Victoria M.</i>
PP 178	"SAFE SURGERY SAVES LIVES" WHO CHALLENGE IMPACTS ON DAILY CSSD ACTIVITIES <i>Willième Olivier</i>
PP 185	TO PREVENT WRONG SITE SURGERY: DEVELOPMENT OF A GOOD PRACTICES GUIDE <i>Debout Christophe, Gaudelet Dany, Ludwig Brigitte</i>

TOPIC F HEALTHY WORKPLACES

PP 179	ADVANTAGES AND DISADVANTAGES OF BEING A SURGICAL NURSE <i>Daylan Serife, Zenciroglu Dilek, Kale Süreyya</i>
PP 180	OCCUPATIONAL INJURIES IN CENTRAL OPERATING ROOMS I <i>Hodová Silvie, Balšínková Petra, Jedlicková Jaroslava</i>
PP 181	NURSES WORKING IN SURGICAL CLINICS' QUALITY OF WORK LIFE AND RELATED FACTORS <i>Guclu Aylin, Kursun Serife</i>
PP 182	OPERATING ROOM NURSES' PROFILE IN TURKEY <i>Kaymakci Senay, Yavuz Meryem, Okgun Alcan Aliye, Ozsaker Esmâ, Dirimese Elif, Ogce Filiz</i>

TOPIC G INNOVATION IN PERIOPERATIVE CARE

PP 183	I AM BENEFICIAL - I RECYCLING USABLE MATERIALS <i>Kravcar Natasa, Arnautovic Sanja</i>
PP 184	THE ANXIOLYTIC EFFECT OF AROMATHERAPY ON PATIENTS AWAITING AMBULATORY SURGERY: A RANDOMIZED CONTROLLED TRIAL <i>Ni Cheng-Hua, Kao Ching-Chiu, Chen Chieh-feng</i>

HOSPITAL VISITS

Visits are reserved to Congress registered participants.
Visits will depart from and return to the congress venue (Ergife Palace Hotel).
The number of participants in each visit is limited to maximum 15 persons.
Requests had been handled on a first come first served basis until April 20th 2015. Written confirmation has been sent by the Eorna Congress secretariat, upon availability, to formalize the reservation.
The organisers reserve the right to modify the visit programme due to last-minute logistical issues.
The meeting point for the group visit is the Registration Desk. Each participant is kindly requested to be ready at the meeting point 30 minutes before the start of time of the visit (please refer to table below).
Onsite request will be satisfied upon availability.

HOSPITAL	DAY AND TIME OF VISITS
HOSPITAL POLYCLINIC TOR VERGATA	Thursday, May 7 th 2015 / From 15.00 to 17.00 Friday, May 8 th 2015 / From 15.00 to 17.00
POLYCLINIC AGOSTINO GEMELLI	Thursday, May 7 th 2015 / From 15.00 to 17.00 Friday, May 8 th 2015 / From 15.00 to 17.00
HOSPITAL BAMBINO GESÙ	Thursday, May 7 th 2015 / From 15.00 to 17.00 Friday, May 8 th 2015 / From 15.00 to 17.00
HOSPITAL FORLANINI	Thursday, May 7 th 2015/ From 16.00 to 18.00 Friday, May 8 th 2015 / From 16.00 to 18.00
POLYCLINIC UMBERTO I	Friday, May 8 th 2015 / From 15.00 to 17.00 Friday, May 8 th 2015 / From 16.00 to 18.00

HOSPITAL POLYCLINIC TOR VERGATA

On January 10th 2001, the University Hospital “Policlinico Tor Vergata” in Rome was inaugurated, marking in this way the start of the first healthcare activities as the General Diagnostic Center with its Diagnostic Imaging, medical laboratory and Neurophysiopathology Services, as well as a specific area concerning the Outpatient activities. From then on, both clinics and health services have been constantly upgraded and successfully started the actions of Recovery, Operating Theatre and First Aid.
The challenge to face for “Policlinico Tor Vergata” is becoming day by day both an University Hospital and a High Specialization Centre which would represents a national reference based on the following topics: management, organization, technology and humanization of the medical science; these are the main mission of the PTV mentioned in the respective brochure. The other mission of “Policlinico Tor Vergata” is to connect Take Care to Self-Care, besides the scientific knowledge in order to fulfill the human needs, respectfully and thoughtfully.

POLYCLINIC AGOSTINO GEMELLI

The University Polyclinic “Agostino Gemelli” opened in Rome in July 1964 as the General Hospital of the Faculty of Medicine of the Cattolica University del Sacro Cuore. The Polyclinic is inserted into the National Health Service as a hospital of national importance for its highly specialization. It works with constant attention to the ethical and spiritual human needs. At the same time it accomplishes the tasks regarding the education, the scientific research and the medical assistance. From over 50 years, the centrality of the person, in every age and condition, is inspired by the organizational model of the University Hospital “Agostino Gemelli”, following the vision of the founder of Cattolica University, whose memory the hospital is dedicated. The Polyclinic has 1323 beds (181 ordinary and 142 for the Day Hospital). There are also the 277 beds belonging to the Columbus Integrated Complex, a structure born in 1986 thanks to a collaboration between the Institute of the Missionary Sisters of the Sacred Heart of Jesus and the Cattolica University.

HOSPITAL BAMBINO GESÙ

Bambino Gesù is the largest paediatric hospital and research center in Europe, with connections to leading international centers in the sector. Our hospital has a staff of almost 2,600 including physicians, researchers, nurses, clinical technicians and office staff. We treat and care for a large number of patients: over 1 million healthcare services are provided each year to children and adolescents from all over the world. Comparable to a city in its size, the hospital is inhabited by children who are treated, monitored and supported within an affordable, comprehensive and high-quality healthcare solution. Children are the Focus The Hospital Bambino Gesù is known as the hospital for children and the hospital of the Pope. Adopting the slogan, “You think about your child, we'll think about everything else”, Bambino Gesù is committed to ensuring that welcoming patients and their families is a fundamental part of the treatment process, from their first contact with the hospital - it is at the heart of the care we provide.

HOSPITAL FORLANINI

“Carlo Forlanini” Hospital is named after the most famous Italian devotee of Professor Robert Koch, who in 1882 managed to isolate the tuberculosis bacillus that in that particular period, in cities such Rome, were damaging and killing one in five people, had an analogous story of those of the “San Camillo” Hospital.

The Forlanini’s Hospital was opened on December 10th, 1934 and it was planned, built and organized following cutting-edge criteria. It was placed in the middle of a 280 thousand square meters Park with thousands of tall trees. Before the bacteriostatic and bactericidal activity of antituberculosis drugs were discovered, TB was treated in a hygienic and well ventilated environment , besides with surgery. The fact is that the health and hygiene standards of the Sanatorium have been prescribed by Professor Enrico Morelli, who was exactly a Carlo Forlanini’s student. After all, in the hospital arrangements there were all sorts of belongings: a Library, a Museum, even a eight hundred seats Movie Theater and, of course, rooms devoted to the doctor’ lessons, as well as technical infrastructures there were brand new at the time.

POLYCLINIC UMBERTO I

Located in the Quartiere San Lorenzo, the Policlinico Umberto I of Rome is the polyclinic of the Faculty of Medicine and Surgery of the Sapienza Università di Roma. The second largest public hospital in Italy (has 1200 beds), its construction was mainly promoted by Italian physicians and politicians Guido Baccelli and Francesco Durante and began in 1883 to plans by Giulio Podesti and Filippo Laccetti, and was completed 20 years later, with the opening presided over by the then rector Luigi Galassi and by Umberto I of Italy, after whom it is named. It is served by the Policlinico Metro station.

SOCIAL PROGRAMME

WELCOME RECEPTION

Participants, Accompanying Persons and Exhibitors are welcome to the Welcome reception at the congress venue, the Ergife Palace Hotel, on Thursday 7th May, from 18.00 to 19.30. The Reception will be held in the Exhibition areas on both level (-1 & -2). The exhibition will be officially open for the Reception.

CONGRESS GALA DINNER

Salone delle Fontane
Saturday, 9 May - 20.00-24.00
Cost: Euro 95,00 per person

The Congress Gala Dinner will take place at the Salone delle Fontane an elegant area, extremely spacious, with Carrara marble floors and columns, located in the dynamic neighborhood of Rome.

Please note that the Congress Gala Dinner is not included in the registration fee.

The Congress Gala Dinner ticket includes transportation from and to the Ergife Palace Hotel.

TRANSPORTATION FROM/TO GALA DINNER

Departure from Ergife Palace Hotel to Salone delle Fontane by bus is scheduled at 19.00.

Meeting point: Ergife Palace Hotel - Ground Floor Lobby at 19.00.

Departure from Salone delle Fontane to Ergife Palace Hotel by bus starting from 23.30 approx.

Meeting point: Salone delle Fontane main entrance.

TOURS FOR PARTICIPANTS AND ACCOMPANYING PERSONS

Rome, the Eternal City, with its unique and fascinating history, its thousand churches, palaces and fountains; Rome, a labyrinth of buildings and streets with secrets to be discovered, legends to be told, and history to be revealed, warmly awaits for the EORNA 2015 Congress participants and their accompanying persons.

The Tours propose traditional sites for first time visitors to Rome as well as undiscovered and unusual itinerary for lovers of the Eternal city.

Tours will depart from and return to the Ergife Palace Hotel.

Underground Rome

Optional tour for Participants and Accompanying persons
Sunday 10 May | 14.30 - 18.30
Cost: Euro 55 per person

A tour of Underground Rome is a more unusual and unknown way of touring Rome, through which the visitor enjoys continuous surprises and emotions which are difficult to find elsewhere.

The Basilica of San Clemente is not just another church in Rome, it is unique! Its magnificent frescoes and its twelfth-century mosaic of the Cross as the Tree of Life will engage your mind and heart. You can travel back

in time and visit a fourth-century basilica before exploring what was once a pagan temple! Centuries of Christian faith, art and history wait to be discovered.

The Roman houses situated under the Basilica of the Saints Giovanni and Paolo in the Caelius Hill area are a magnificent example of an original architectonical solution of three roman houses dated back to the second century A.D. which were transformed into a colonnade building with a shop built at the same level of the street. During the third century A.D. the building became a patrician house and date back to this period the beautiful well-preserved decorations. The last transformation is datable fourth century A.D. when S.S. John and Paul were martyrizd and in this period was created the Confessio: a rectangular niche with the first floor raised up and decorated with some Christian frescoes.

Glamour of Renaissance

(tour included in the Accompanying Persons' registration fee)
Friday 8 May | 14.30 - 18.30

A pleasant promenade in the typical Renaissance Roman district including: Villa Farnesina, a Renaissance suburban villa displaying the most beautiful examples of Renaissance painting; Via Giulia, the first Renaissance street to slice through Rome’s jumble of medieval alleys; Piazza Capo di Ferro and Palazzo Spada, restored by Borromini who showed his knowledge of perspective laws courtyard; Piazza Farnese and Farnese Palace, which overlooks with its huge size the beautiful square enriched

with two fountains; Campo dei Fiori, a picturesque Roman square surrounded by medieval and renaissance small buildings; Piazza della Cancelleria, whose name comes from the snow white gorgeously decorated façade of the 15th century Palace, where the Apostolic Chancellery had its seat.

SPONSORS

ACKNOWLEDGEMENTS

The Organising Committee would like to thank the sponsors for their support to the 7th EORNA Congress.

GOLD SPONSORS

BRONZE SPONSOR

COMPANY PROFILE

Ansell is a world leader in providing superior health and safety protection solutions that enhance human well-being. With operations in North America, Latin America/Caribbean, EMEA and Asia, Ansell employs nearly 14,000 people worldwide and holds leading positions in the personal protective equipment and medical gloves market, as well as in the sexual health and well-being category worldwide. Ansell operates in four main business segments: Medical, Industrial, Single Use and Sexual Wellness. Information on Ansell and its products can be found at www.ansell.com

Halyard Health is a medical technology company focused on advancing health and healthcare by delivering clinically-superior products and solutions in infection prevention, surgical solutions, respiratory health, digestive health, IV therapy and pain management. Halyard sells its recognized brands and products in more than 100 countries, and holds leading market positions in multiple categories across the portfolio. For more information, visit www.halyardhealth.com.

oneSOURCE gives your entire facility access to the world's most complete online database service of manufacturers' Instruction for Use (IFU) documents for cleaning surgical instruments and equipment.

This means your facility can easily reduce errors in sterile processing and improve patient safety by subscribing to oneSOURCE. Following the manufacturers instructions is recommended by the Working Group Instrument Reprocessing in their Red Book, Instrument Reprocessing. Completely online and continuously updated, oneSOURCE also saves time, space and money. No more bulky storage cabinets. No more costly staff-hours filing and updating IFUs. With access to current IFUs found on oneSOURCE, everyone wins: your patients, your CS and OR departments, your Infection Control and Risk Management teams, as well as your bottom-line.

For more information, stop by booth number 46 at the annual EORNA Congress in Rome.

Call 1-800-701-3560 or visit, www.onesourcedocs.com

NOTES

[illegible]

NOTES

[illegible]

NOTES

[illegible]

NOTES

[illegible]

NOTES

[illegible]

EUROPEAN OPERATING ROOM NURSES ASSOCIATION

WWW.EORNA.EU

CONGRESS SECRETARIAT

TriumphGroup
THE PEOPLE NETWORK

ega PROFESSIONAL
CONGRESS
ORGANISERS

General information
Exhibition & Sponsorship

TRIUMPH ITALY

Via Lucilio 60 - 00136 Rome - Italy
Secretariat and Information: eornac2015@eornacongress.eu
Sponsor: eornac2015sponsor@eornacongress.eu
www.triumphgroupinternational.com

Registration, Hotel Accommodation, Tours

STUDIO EGA

Viale Tiziano 19 - 00196 Rome - Italy
Registration: eornac2015registration@eornacongress.eu
Booking: eornac2015booking@eornacongress.eu
www.ega.it

TotalShield™
SURGICAL HELMET SYSTEM

YOU'RE IN THE DRIVER'S SEAT

Coming soon ...

TotalShield™, the Surgical Helmet System with advanced protection and maximum comfort that lets you perform in your OR environment.

Visit us
at our booth

