

## THURSDAY May 4, 2017

11.00-18.30	Registration opens			Jupiter Hall
18.30-20.00	Opening Ceremony Celebration		25 year EORNA	
	Priority Session: 1: "What's all the fuss with positive emotions? All you wanted to know about positive emotions and you did not dare ask" Anastassios Stalikas , Greece		Keynote Lecture	
20.00	Welcome Cocktail			

## FRIDAY May 5, 2017

8.30-9.00	<i>Registration opens</i>					Jupiter Hall
9.00-10.30	<b>Parallel A1: The well-being of the nurses</b>					
	Share the care! Stress and can we become more resilient to this epidemmic?	<b>Donnelly</b>	Teresa	Ireland		
	Determination of the Effect of Organizational Stress on the Fatigue of Operating Room Nurses	<b>Akansel</b>	Neriman	Turkey		
	Safety of Personnel in Perioperative Environments	<b>McLeod</b>	Bonnie	Canada		
	Evaluation of verbal abuse in the operating theater and its correlation with communication quality among physicians and peri operative nurses	<b>Stefanidis</b>	Iordanis	Greece		

9.00-10.30	<b>Parallel A2: Efficiency in OR</b>				Delphi Hall
	Safety in our OR	Antoniadou	Irini	Sweden	
	A new model of perioperative care	Pulkkinen	Maria	Finland	
	Lean as a development force in clinical practice	Rauta	Satu	Finland	
	Improved Operating Room Utilization	Laniado	IRIS	Israel	
9.00-10.30	<b>Parallel A3: Checklist - A way to improve the communication</b>				Salon de Roses A - Hall
	Optimizing communication during patient HandOver using the SBAR technique: An observational study based on an analysis of 738 check-lists	Buttarelli	Claudio	Italia	
	Passing The Baton of information to ensure safe patient care: Implementation and evaluation of a knowledge translation intervention to improve team communications using the Surgical Safety Checklist	Gillespie	Brigid	Australia	
	A ticket to ride is equally important as the Safe Surgery Checklist	Peeters	Peter	Belgium	
	Emergency cesarian section simulation	Perttunen	Jaana	Finland	
9.00-10.30	<b>Parallel A4: Different perspectives on the perioperative nursing education</b>				Salon de Roses B- Hall
	Perioperative nursing in Quebec	Beauregard	Sylvie	Canada	
	Qualitative study of implementation competence cards for newly employed unexperienced nurses in the operation theatre	Nikolaisen	Sidsel	Denmark	
	Educational process of the perioperative nurses in the Czech Republic	Jedli	Jaroslava	Czech Republic	
	Newly graduated perioperative nurses	Fagerdahl	Ann-Mari	Sweden	

9.00-10.30	<b>Parallel A5: Free papers Perioperative/clinical practice</b>				
	Surgical nurses' preoperative patient education practices	KURŞUN	Şerife	Turkey	Nafika A- Hall
	Nurses thinking out of the box onto the screen- Communication between post-delivery mother in PACU and	Essueid	Judith	Israel	
	Evaluation of sleeping quality of patients in surgery clinic	Ötsbayir	Turkan	Turkey	
	Objectives and tasks of general standards of clinical nursing care in operative nursing area	Borz	Joanna	Poland	
	Advanced Practice Nursing in the OR: threat or opportunity?	Schellekens	Wivine	Belgium	
	Getting a handle on loan instrumentation	Patricia	Nicholson	Australia	
	Organ transplantation and ethical issues	Küçükakça	Gulden	Turkey	
10.30-11.30	<b>Priority Session:</b> <span style="float: right;"><b>Keynote Lecture 2:</b></span> <b>"Understanding Violation and Migration in the Perioperative Setting - it's impact on quality patient care/positive outcomes and staff experience. Organisational drift puts patients at risk"</b> <span style="float: right;">Jane Reid, UK</span>				Jupiter Hall
11.30-12.00	<i>Coffee Break</i>				
12.00-13.00	<b>Priority Session:</b> <span style="float: right;"><b>Keynote Lecture 3:</b></span> <b>"Respiratory Protection Overview"</b> <span style="float: right;">Roger E. Huckfeldt, USA</span>				Jupiter Hall
13.00-14.00	<b>Parallel B1: Magical Mystery Tour</b>				
	A FUSE Magical Mystery Tour: What's Your Energy IQ?	Munro	Malcolm	USA	Jupiter Hall
	A FUSE Magical Mystery Tour: What's Your Energy IQ?	Robinson	Thomas	USA	
	A FUSE Magical Mystery Tour: What's Your Energy IQ?	Fuchshuber	Pascal	USA	

13.00-14.00 Parallel B2: The staff as the target					
	Chain of movements	Marquez Cisneros	Linda	Belgium	Delphi Hall
	Influence of Job Rotation and Verbal Abuse perceived by Perioperative Nurses and their impact on the Organizational Commitment	Yoon	Ke-Sook	Korea	
	Surgical Cost Awareness Savings: Combining Technology and the OR Team for a Winning Outcome	Watson	Wendy	Canada	
13.00-14.00 Parallel B3: Improving quality patient care					
	The effect of using gel bed during the post -operative period on the development of pressure Ulcer in the patients undergoing total hip replacement surgery	Rahşan	Cam	Turkey	Salon de Roses A - Hall
	The patient’s experience of amputation due to peripheral arterial disease	Torbj	Eva	Sweden	
	Improving your procedure by implementing Fast Track surgery avoids death from cancer	Delsa	Fran	Belgium	
	Surgical care practitioner practice: one team	Jones	Adrian	England	
	A descriptive study of patient safety in the operating room	Bulbuloglu	Semra	Turkey	
14.00-15.00	Light lunch				
15.00-17.00 Parallel C1: Can quality promote safety?					
	How operating room nurses can reduce errors in the process of surgical tissue management by combining procedures, computer and bar code technology	Stevens	Marc	Belgium	Jupiter Hall
	Device Related Burn Injuries Occurred in the Operating Rooms of a Health Group During the Period 2014-2016	Pamir Aksoy	Aysen	Turkey	
	Promoting Patient Safety: Recognizing and Managing Intraoperative Distractions	Willis	Kendra	Canada	
	Standard Operating Procedure: Specimen Collection	Haime	Kathleen	Canada	
	Post-operative Compartment Syndrome: Can We Prevent It?	Saulan	Mary	USA	

<b>15.00-17.00 Parallel C2: The multiple aspects of patient safety</b>					<b>Delphi Hall</b>
	Surgical count implementations in the operating rooms: An example from Turkey	<b>Candas</b>	Bahar	Turkey	
	Frequency and Risk Factors of Venous Thromboembolism in Postoperative Patients: a Retrospective Review	<b>Hale</b>	Damar	Turkey	
	PIT Model (Presence, Interpretations and Tools) patients and teams in the centre - how to get it?	<b>Edry</b>	Yael	Israel	
	Perceptions of Patient Safety Culture in Surgical Nurses	<b>Yesim</b>	Aydin	Turkey	
	What are surgical team members' attitudes towards the safety culture in the operating theatre and the WHO surgical safety checklist?	<b>O Byrne</b>	Katie	Ireland	
<b>15.00-17.00 Parallel C3: Patient centered perioperative nursing</b>					<b>Salon de Roses A -Hall</b>
	Effect of an active self-warming blanket in pre- and postoperative period in patients undergoing lumbar surgery	<b>Gillis</b>	Katrin	Belgium	
	Fast from food but not clear fluids before anaesthesia and sedation	<b>Waters</b>	Liz	Ireland	
	Patients are fasting for too long	<b>Outzen</b>	Birgitte	Denmark	
	Possible ways of the extension of preoperative preparations with the antibacterial shower in University Hospital Brno	<b>Hodov</b>	Silvie	Czech Republik	
	The effect of anxiety on the postoperative outcome in relation to demographic biochemical and hematological parameters	<b>Liakopoulou</b>	Maria	Greece	
<b>15.00-17.00 Parallel C4: Life long learning in OR</b>					<b>Salon de Roses B -Hall</b>
	Delivery of a National Perioperative Webinar Education Program in Australia	<b>Foran</b>	Paula	Australia	
	The effect of operating room experience on operating room perceptions of nursing students	<b>Erturk</b>	Melek	Turkey	
	A tool of selfdiagnosis to manage skills of operating room nurses	<b>Ludwig</b>	Brigitte	France	
	The power of appreciation in the learning situation	<b>Als</b>	Christina	Denmark	
	Well-experienced OR-nurses in Copenhagen reach a higher level of education	<b>Dalsgaard</b>	Monica	Denmark	

15.00-17.00	<b>Parallel C5: Free papers Scientific research</b>				Nafsika A -Hall
	Injury status and influencing factors in the operating room staff	Aydin Sayilan	Aylin	Turkey	
	Effect of a brief team training program on surgical teams	Gillespie	Brigid	Australia	
	Education given by a nurse to prevent deep vein thrombosis increases the knowledge level and self-care applications of patients	Gonul	Ayse	Turkey	
	A measurement tool in order to determine distress: Distress thermometer scale	Cakir	GUL	Turkey	
	The value of guided operating room experience for undergraduate nurses	Foran	Paula	Australia	
	The Effect Of Cold Application Applied On Median Sternotomy Before Deep Breathing And Coughing Exercise On The Sternotomy Pain	Kunter	Dilara	Turkey	
	Nurses' Awareness as a result of short term stoma bag life experience	Taylan	Secil	Turkey	
	Surgical pathology material management in operating room: a point prevalence surgery	Bulbuloglu	Semra	Turkey	
	Does compassion level of surgery nurses differ?	TBA		Turkey	
	The evaluation of the health care related satisfaction of individuals who underwent surgical procedure	Caner	Muhdedir	Turkey	
	The Benefits of International Cooperation for Hip Fracture Patients Care Improvements Rasa Noste, Hospital of	Noste	Rasa	Lithuania	
	Working posture and its predictors in hospital operating room nurses	Sayilan	AYL	Turkey	
17.00-17.30	<b>Coffee Break</b>				
17.30-19.00	<b>CLINICAL LESSON</b> <b>GORNA &amp; The Greek Society of Surgery</b> <b>«INJURED PATIENT MANAGEMENT: FROM SITE OF ACCIDENT TO DEFINATE CARE»</b>				<b>Co-organized by</b> <b>Delphi Hall</b>

## SATURDAY May 6, 2017

8.30-9.00

*Registration opens*

9.00-11.00

### Parallel D1: Patient education and counselling - a way to empowerment

The impact of patient education in adherence to treatment and functional performance by the total joint replacement patients	<b>Fordell</b>	Merja	Finland
Discharge counselling of multicultural patients and their families in day surgery	<b>Sinivuo</b>	Riikka	Finland
Connecting with Families Using Smart Technology	<b>Bagaoisan</b>	Cora	Canada
Satisfaction Level of Organ Transplant Patients in terms of Social Support and Nursing Care	<b>Dolgun</b>	Eda	Turkey
Validity and Reliability of the "Good Perioperative Nursing Care Scale"	<b>Hertel-J</b>	Michala	Denmark

Jupiter Hall

9.00-11.00

### Parallel D2: Nursing challenges

Professional identity of perioperative nurses inside interdisciplinary team	<b>Willems</b>	Christine	Belgium
Reshaping practice: a constructivist grounded theory study of rule breaking in perioperative nursing	<b>Bingham</b>	Sharon	Australia
Working posture and its predictors in hospital operating room nurses	<b>Ayl</b>	Sayilan	Turkey
The evaluation of needlestick, sharp injuries and blood and body fluid exposures among operating room nurses	<b>Dirimese</b>	Elif	Turkey
Are we the real colossus or is it just wishful thinking	<b>Driessen</b>	Geert	The Netherlands

Delphi Hall

9.00-11.00

**Parallel D3: Distractions in OR**

Emergency Preparedness: Management of OR Evacuation	<b>Gross</b>	Marketa	Canada
War in the OR	<b>Folkertsma</b>	Henk	The Netherlands
Too much noise in the operating room. Are you involved?	<b>Pietroons / Straet</b>	Myriam / Stephanie	Belgium
Impact of noise pollution in the operating room	<b>Gerasimou</b>	Aikaterini	Greece
High Performing Teams; Skills Required for Success in a Chaotic Perioperative Environment	<b>Voight</b>	Patrick	USA

Salon de Roses A -Hall

9.00-11.00

**Parallel D4: Children in OR**

Improving knowledge about anesthesia and surgical procedures among children and parents in the pre-anesthesia clinic	<b>Gelber</b>	Pazit shahar	Israel
Effects of Pediatric Surgery Nurses' Peripheral intravenous Catheterization Success on Catheter Related Complications	<b>Ero</b>	Birsen	Turkey
Bariatric Surgery in Israeli Adolescent's	<b>Karin</b>	Leah	Israel
Reduction in parental anxiety during the child's operation in general anesthesia	<b>Lindgren</b>	Luise	Denmark
Guided Growth.: The use of eight-plate technique for temporary epiphysiodesis, aiming to the correction or angular deformities and/or leg length discrepancy (LLD) in children: presentation of our experience in the General Hospital of Chania Crete Greece.	<b>Orfanioti</b>	Vassiliki	Greece

Salon de Roses B -Hall


9.00-11.00	Parallel D5: Free papers <b>Leadership/Management &amp; Patient safety</b>				
	Healthcare professionals on patient next of kin	Petschnig	Kamill	Denmark	Nafsika A- Hall
	Feasibility study of reprocessing medical equipment	Fotopoulou	Helena	Greece	
	Global Healthcare Transformation, Why is Perioperative Services in the Spotlight?	Voight	Patrick	USA	
	The role of emotional intelligence and occupational stress in employees' job performance in health care and medical environment	Kanellakis	Konstantinos	Greece	
	The Clinical and Economic Effects of Post-Operative Delirium in the Elderly Patient and Interventions to Reduce the Occurrence of Delirium.	Sammons	Gay	USA	
	To err is human	Bagaoisan	Cora	Turkey	
	Professionalism in the Perioperative Environment - an issue for both staff and patient safety	Foran	Paula	Australia	
	The perception of patient safety culture among surgical nurses	Erturk	Melek	Turkey	
11.00-12.00	Priority Session: <b>Keynote Lecture 4: "We can be the change we want to see in an OR, use the power of appreciation!"</b> Suzy Kimpen, USA				Jupiter Hall
12.00-12.30	Coffee Break				
12.30-13.30	Industry Symposium				Jupiter Hall
13.30-14.30	Light lunch				
14.30-16.00	Parallel E1: <b>Robots in OR - meet new colleagues</b>				
	Robotic emergencies: Are you ready for a disaster ?	Carlos	Grace	USA	Jupiter Hall
	Nurses' adaptation process to robotic surgery: A qualitative study	Yasemin	Uslu	Turkey	
	Postoperative position related extremity symptoms after robot assisted laparoscopic cystectomy	Johansson	Veronica	Sweden	
	A friend not like the others in the field of surgery : the Da Vinci robot	Godefroid	D	Belgium	
14.30-16.00	Parallel E2: <b>Surgical device management in OR</b>				

14.30-16.00	Use of FMEA tool to improve loaner surgical instrumentation management in the perioperative environment	Willieme	Olivier	Belgium	Delphi Hall
	The New European Requirements for Single-Use Device Reprocessing	Vukelich	Daniel	USA	
	VIDEO: Decontamination, sterilisation, Inspection and maintenance of surgical instrument	Eide	Petrin	Norway	
14.30-16.00	<b>Parallel E3: The hazards of surgical plume</b>				Salon de Roses A-Hall
	To examine diathermy smoke evacuation practices, attitudes and awareness of this health risk among perioperative nurses and surgeons	O'Byrne - O'Reilly	Rachel	Ireland	
	Clearing the Air for Safety	Scroggins	Robert	USA	
	Surgical plume related nursing research results in Turkey	Yavuz van Giersbergen	Meryem	Turkey	
	Implementation of the AORN Go Clear Surgical Smoke Elimination Program	Ulmer	Brenda	USA	
14.30-16.00	<b>Parallel E4: Research work in function of patient care</b>				Salon de Roses B-Hall Nafsika A-Hall
	Ethical problems in perioperative care and their impact on patient safety	Wichsova	Jana	Czech Republic	
	Glycemic control of surgery patients and effect of patient outcomes	Bicersoy	Gülten	Turkey	
	The Effect of Different Music Types on Turkish Patients	Altun Ugras	Gulay	Turkey	
	Inadvertent perioperative hypothermia	Espunyes-Mestres	Esther	Spain	
14.30-16.00	<b>Parallel E5: Session organized by IFPN</b>				
16.00-16.30	<b>Coffee Break</b>				
16.30-18.00	<b>Parallel F1: Nursing in pre- and postoperative phases</b>				Jupiter Hall
	From Hand to Hand: Preparing the Surgical Patient	Fridman	Ahuva	Israel	
	PREOPERATIVE NUTRITIONAL EVALUATION OF OLDER PATIENTS	Gezer	Nurdan	Turkey	
	Comparative Study of Pain, Stress, ACTH and Cortisol levels between Fast Track Protocol and Conventional Perioperative Recovery Program in Oncological Patients Undergoing Hepatectomy or Pancreatectomy	Kapritsou	Maria	Greece	

**16.30-18.00 Parallel F2: Following the guidelines - preventing errors**

Perioperative Nurses Opinions and Responses on Intraoperative Nursing Errors	<b>Tomani</b>	Marina	Greece
Scrub Nurse Competencies in total knee arthroplasty: Preventing Errors and Improving Performance	<b>Cardoso Silva</b>	Tiago	Portugal
Here to Treat, not Facebook or Tweet!	<b>Given</b>	Margaret	Ireland
Strong against surgical smoke	<b>Watson</b>	Donna	USA

Delphi Hall

**16.30-18.00 Parallel F3: Roles, practice and knowledge in OR**

What do nurses think about the introduction of the technician/non-nurse role in the operating room across Europe?	<b>Lord</b>	Sue	UK
Do satisfied nurses always show extra role behaviours? The moderating role of empowerment	<b>OGCE</b>	Filz	Turkey
Baby boomers, generation X, generation Y. Which vision on the operating theater?	<b>Dubois</b>	Audrey	Belgium
Promoting a scientific culture amongst newly graduated operating room nurses in France	<b>Debout</b>	Christophe	France

Salon de Roses  
A -Hall

**16.30-18.00 Parallel F4: Preventing preassure ulcers**

The pressure sores incidence in surgical patients and effects of selected risk factors for intraoperatively acquired pressure sores	<b>Buket</b>	Celik	Turkey
Our experiences of preventing the pressure ulcers in operating room	<b>Yayla</b>	Ilknur	Turkey
Factors Associated With The Development of Pressure Injuries In Surgical Patients. A Retrospective Study	<b>Nicholson</b>	Patricia	Australia

Salon de  
Roses B -  
Hall

## SUNDAY May 7, 2017

08.00-08.30 *Registration opens*

### 9.00-10.30 **Parallel G1: Quality and assessment tools**

Enhancing Operating Room Efficiency and Perioperative Safety through Visual Management Boards	<b>Mananquil</b>	Ronda	USA
All information in one click (Data management in the operating room)	<b>Lerman</b>	Yulia	Israel
The Development of a Validated Tool for Assessment of the Non-Technical Skills of Operating Room Nurses	<b>Abbott</b>	Hannah	UK
Improving OR Efficiency through Surgeon Scorecard Use	<b>KuslerJensen</b>	Jane	USA

Jupiter Hall

### 9.00-10.30 **Parallel G2: Patient first**

Attitudes of operating room professionals towards patient safety and the factors affecting these attitudes	<b>Ongun</b>	Pinar	Turkey
Nurse's know-how in aseptic realization at day surgery operating room	<b>Ruokamo</b>	Heli	Finland
Prevention of Peripheral Nerve Injury in the Perioperative Patient	<b>Wadlund</b>	Diana	USA
Unifying documentation for the operating nurses	<b>Budiselic' - Vidaic'</b>	Ivanka	Croatia

Delphi Hall

### 9.00-10.30 **Parallel G3: Best practises and knowledge in OR**

The operating room nurse and her knowledge	<b>Di Florio</b>	Laure	France
Promoting best practice in the operating theatre setting	<b>Guckian Fisher</b>	Mona	UK
A program of Improving management the medical material supply in operating room	<b>Huang</b>	Hsiao-Fen	Taiwan
An examination of the knowledge and practice of doctors and nurses of the preservation and storage of evidence in forensic cases in the operating theatre	<b>Yavuz van Giersbergen</b>	Meryem	Turkey

Salon de Roses A -Hall

9.00-10.30	<b>Parallel F4: Creating competences</b>				Salon de Roses B - Hall
	Professional competence in perioperative nursing care	Blomberg	Ann-Catrin	Sweden	
	Operating room nurses' perspective on preconditions for safe intraoperative nursing care and safe surgery	Sandelin	Annika	Sweden	
	Customization of a tool to assess non-technical skills of scrub practitioners in Denmark	Mundt	Anna	Denmark	
	A Survey to Determine Nurses	Pushpan	Puja	Ireland	
9.00-10.30	<b>Parallel G: Free papers Education</b>				Nafsika A- Hall
	From tutors	Elena Boldrini, Francesco Lubinu		Switzerland	
	Healthcare professionals on patient next of kin	Petschnig	Kamill	Denmark	
	Perioperative Nurses	Labricciosa	Antoniette	Canada	
	The Effect of Training Provided for Patients with Intestinal Stoma on Care Dependency	Semra	Elda	Turkey	
	Turkish students views about the clinical practices of surgical nursing	Rizalar	Selda	Turkey	
	Attitudes for Caregiving Roles of Nursing Students Who Were Doing Internship of Surgical Nursing Course	Topcu	Sacide	Turkey	
	Student Learning and Engagement in the Perioperative Environment	Peirce-Jones	Julie	UK	
	Surgical nurses opinions and practices related to patients discharge information: An example from Turkey	Candas	Bahar	Turkey	
	From Brussels to Goma, Democratic Republic of Congo	Delsa	Fran	Belgium	
10.30-11.00	<b>Coffee Break</b>				
11.00-12.00	<b>Closing Ceremony</b>				Jupiter Hall