

IARMM 2nd World Congress of Clinical Safety

12th – 13th Sep 2013, Heidelberg University, Germany

- Risk in Clinical Care -

Congress President: Ryoji Sakai (IARMM President. Profs. Dr. (retired), EPFL. etc. Honor Prof. SU, Tokyo)

Congress vice-President: Job Harenberg (Prof. Dr. med University of Heidelberg)

Co-organizer: Günther Jonitz (Dr. President of Berlin Chamber of Physicians. Founder of German Coalition for Patient Safety. Patient safety consultant of German Federal Ministry of Health, Germany)

Co-organizer: Mark Weinert (Dr. Krankenhaus München Pasing, München)

Program (Final version)

Conference venue: Neuen Universitat in University of Heidelberg

Universitätsplatz, 69117 Heidelberg

<http://www.uni-heidelberg.de/universitaet/besucher/karten/2170a.html>

(Utility space)

Oral session: Hall 4a (1st floor) & Hall 14 (2nd floor)

Poster presentation: Foyer (1st floor)

Business meeting: Hall 3 (1st floor)

(Onsite registration desk)

Opening hour of the onsite registration desk: from 8:00 to 17:30, 12 Sep. 2013

Opening hour of the onsite registration desk: from 8:00 to 17:30, 13 Sep. 2013

(Poster)

12 Sep 9:00 – 17:00 (Poster discussion time: 12:00-13:00 and 15:00-16:00)

13 Sep 9:00 – 13:00 (Poster discussion time: 12:00-13:00)

Each poster should be displayed at 4 hours in the morning (9:00 - 13:00) or in the afternoon (13:00-17:00) on Sep 12 or Sep 13.

(Live broadcasting)

Internet live broadcast releases at Hall 14, only. The other halls don't release any broadcasting.

(Dinner party)

Time: From 6 pm to 10 pm, 12th September 2013

Place: Kulturbrauerei Heidelberg AG

Leyergasse 6, 69117 Heidelberg

Phone +496221-502 980

Route guide: The walking time from the University is about 5 - 10 minutes. You just walk down Hauptstrasse (right at the University). Then, after a square right underneath the castle (Kornmarkt) you turn left down the alley Leyergasse.

【12 SEPTEMBER 2013: HALL 14, 2ND FLOOR:ORAL: LIVE BROADCASTING】

(9:00 - 9:05, 12 SEP. 2013)

OPENING REMARK

RYOJI SAKAI (PRESIDENT OF IARMM & WHRMC. HON. PROF. SU. PROFS (RETIRED). DR., TWU, EPF, USM, ETC., JAPAN)

(9:05 - 9:30, 12 SEP. 2013)

MEMORIAL ADDRESS (1)

(ML01) "IMPROVEMENT OF SAFETY OF TREATMENT WITH NEW ORAL DIRECT ANTICOAGULANTS BY A QUALITATIVE POINT OF CARE TEST USING URINE SAMPLES"

PROF. DR. MED. JOB HARENBERG (1), SHANSHAN DU (1), SANDRA KRÄMER (1), CHRISTINA GIESE (1), ASTRID SCHULZE (2), ROLAND KRÄMER (3)

(DEPARTMENT OF CLINICAL PHARMACOLOGY (1), ORTHOPEDIC CENTER (2), MEDICAL FACULTY MANNHEIM, INSTITUTE INORGANIC CHEMISTRY (3), UNIVERSITY OF HEIDELBERG, MANNHEIM, GERMANY)

(9:30 - 9:55, 12 SEP. 2013)

MEMORIAL ADDRESS (2)

(ML02) "HOW TO CHANGE SAFETY CULTURE ON NATIONAL LEVEL – THE PATIENT SAFETY STORY IN GERMANY"

GÜNTHER JONITZ (DR. MED. PRESIDENT OF BERLIN CHAMBER OF PHYSICIANS. FOUNDER OF GERMAN COALITION FOR PATIENT SAFETY.

PATIENT SAFETY CONSULTANT OF GERMAN FEDERAL MINISTRY OF HEALTH, GERMANY)

(9:55 - 10:20, 12 SEP. 2013)

SPECIAL LECTURE (1)

(SL01) "THE TOP TEN ISMP MEDICATION SAFETY ISSUES"

ALLEN J VAIDA (DR. EXECUTIVE VICE PRESIDENT, THE INSTITUTE FOR SAFE MEDICATION PRACTICE , USA)

(10:20 - 11:00, 12 SEP. 2013)

SPECIAL LECTURE (2)

(SL02) "FUTURE OF RISK SCIENCES IN EUROPE"

ORTWIN RENN (PROF. DR. UNIVERSITY OF STUTTGART, GERMANY)

(11:00 – 12:00, 12 SEP. 2013)

PANEL (1): 'INTERNATIONAL PERSPECTIVES FOR CLINICAL SAFETY'

(11:00 – 11:15, 12 SEP. 2013)

(SL03) "HELSINKI DECLARATION ON PATIENT SAFETY IN ANAESTHESIOLOGY"

DR. SVEN STAENDER (CHAIRMAN, PATIENT SAFETY TASK FORCE IN "EUROPEAN SOCIETY OF ANAESTHETISTS", REGIONAL HOSPITAL MÄNNEDORF/ZUERICH, SWITZERLAND)

(11:15 – 11:30, 12 SEP. 2013) INCLUDING 3 MIN OF DISCUSSION

(NA085) "EXCHANGING KNOWLEDGE ABOUT PATIENT SAFETY PRACTICES AMONG EU MEMBER STATES: A PROGRESS REPORT ABOUT SELECTED GOOD PRACTICES AND EXCHANGE MECHANISMS BY THE JOINT ACTION PROJECT OF THE EUROPEAN UNION NETWORK FOR PATIENT SAFETY AND QUALITY OF CARE (PASQ JA)"

DR. LIETZ, MARTINA. DR. LESSING, CONSTANZE

(INSTITUTE FOR PATIENT SAFETY (IFPS), UNIVERSITY OF BONN BY ORDER OF THE GERMAN COALITION FOR PATIENT SAFETY (APS), BONN, GERMANY)

(11:30 – 11:45, 12 SEP. 2013) INCLUDING 3 MIN OF DISCUSSION

(NA064) “IMPLEMENTATION OF SAFE CLINICAL PRACTICES IN THE PROJECT “EUROPEAN UNION NETWORK FOR PATIENT SAFETY AND QUALITY OF CARE”

LENA MEHRMANN, LIAT FISHMAN, CHRISTIAN THOMECEK

(AGENCY FOR QUALITY IN MEDICINE (AQUMED / AEZQ) – JOINT INSTITUTION OF THE GERMAN MEDICAL ASSOCIATION AND THE NATIONAL ASSOCIATION OF THE STATUTORY HEALTH INSURANCE PHYSICIANS, BERLIN, GERMANY)

(11:45 – 12:00, 12 SEP. 2013) INCLUDING 3 MIN OF DISCUSSION

(NA147) “GLOBAL COMPARATORS PROJECT; INTERNATIONAL COMPARISON OF HOSPITAL OUTCOMES USING ADMINISTRATIVE DATA”

RICHARD AYRES (DR. FOSTER INTELLIGENCE, UK)

(12:00 - 12:05, 12 Sep. 2013)

Invitation note:

“Introduction to the 3rd World Congress of Clinical Safety, 2014 in Spain”

(12:05 - 13:00, 12 Sep. 2013)

Lunch

(13:00 - 13:45, 12 Sep. 2013)

Panel (2): ‘Clinical communication for risk and safety’

(13:00 - 13:15, 12 Sep. 2013) including 3 min of discussion

(SL04) “Team communication strategies for safe handover”

Tanja Manser (Prof. Dr. Universite de Fribourg, Switzerland)

(13:15 - 13:30, 12 Sep. 2013) including 3 min of discussion

(NA002) “Communication for medical professionals to improve patient safety”

Mark Weinert (Dr. Krankenhaus München Pasing, Germany)

(13:30 - 13:45, 12 Sep. 2013) including 3 min of discussion

(NA058) “Interpersonal Communication Skills and Patient Safety:

Expanding Patient-Caregiver Communication Studies for Nursing Students at the Tel Aviv-Yaffo Academic College”

*Dr. Pazit Azur*i, Dr. Yafa Haron*

(*Dean, School Of Nursing Science, Tel Aviv-Yaffo Academic College, Israel)

(13:45 - 15:00, 12 Sep. 2013)

Panel (3): Simulation and human factor for clinical safety'

Chairperson: Gesine Hofinger (Germany)

(13:45 - 14:15, 12 Sep. 2013)

(SL05) “Design of Crisis Resource Management scenarios for full scale simulators – what is needed to improve the overall clinical safety?”

Wolfgang Heinrichs (Prof. Dr. Applied quality assurance in anesthesia and intensive care. Simulation Centre Mainz, Germany)

(14:15 - 14:40, 12 Sep. 2013)

(SL06) "Human error and safety in health care organizations"

Gesine Hofinger (Dr. President of the platform "People in complex work environments", Germany)

(14:40 - 15:00, 12 Sep. 2013) including 3 min of discussion

(NA119) "Education in Technical Safety at the Medical University of Graz"

Dr. Puchinger M., Rehak, P. H.

(Medical University of Graz, Department of Surgery, Research Unit of Medical Engineering and Computing, Graz, Austria)

(15:00 - 16:00, 12 Sep. 2013)

Break

(15:00 – 16:55, 12 Sep. 2013)

Panel (4): 'Clinical safety culture'

(15:00 - 15:25, 12 Sep. 2013)

(SL07) "NEOCONTROL: Pelvic Floor Therapy System - How does a new technological development eliminate any patients risk in pelvic floor therapy".

Michael Jordan (Praxis Prof. Dr. for Urology. Kitalpha Med. München, Germany)

(15:25 - 15:40, 12 Sep. 2013) including 3 min of discussion

(NA015) "Balancing Risk with Experience? International Placements in Developing Countries"

Prof. Louise Ackers, Mr James Ackers-Johnson, Dr. Emilie Lewis

(School of Law and Social Justice, Faculty of Humanities and Social Sciences University of Liverpool, UK)

(15:40 - 15:55, 12 Sep. 2013) including 3 min of discussion

(NA105) "INVOLVEMENT IN HEALTHCARE IMPROVEMENT INTERVENTIONS: PERCEPTIONS OF A FRONT LINE HEALTHCARE TEAM"

Lorna Flynn¹, Peter McCulloch¹, Graham Martin², Francesca Castillo¹, Lauren Morgan¹

(¹Nuffield Department of Surgical Sciences, University of Oxford, ²Department of Health Sciences, University of Leicester)

(15:55 – 16:10, 12 Sep. 2013) including 3 min of discussion

(NA129) "Driving clinical safety initiatives through innovative technological feedback systems in an Australian academic health service."

Bain C¹, Weir-Phyland J¹, Metcalf S¹, Ingram P¹ and Prof. Bucknall T^{1&2}

(¹Alfred Health, Melbourne, Australia; ²Deakin University Melbourne, Australia)

(16:10 - 16:25, 12 Sep. 2013) including 3 min of discussion

(NA120) "Quality improvement Audit: The Hunger Games - Our fight to reduce nil by mouth times for gastroscopy. "

Dr Simon Huf, Dr Sorayya Alam, Dr Ariadne Strong, Dr Dineth Sumathipala, Dr James Robinson

(North Bristol trust, Bristol, England)

(16:25 - 16:40, 12 Sep. 2013) including 3 min of discussion.

Remote presentation

(NA057) "Knowledge of Student Nurses on Quality Assurance in Clinical Practice"

Ms. Manisha Kammar (Asst. Prof. Symbiosis College of Nursing, Pune, Maharashtra, India)

(16:40 - 16:55, 12 Sep. 2013) including 3 min of discussion

(NA035) "Designing and Validating an Egyptian Assessment Tool for Environmental Risk Factors Affecting Intensive Care Patients"

*Elham Youssef Elhanafy, DrNSc, RNa, **, *Reem Mabrouk Abd El Rahman, DrNSc, RNa, ***

(*Nursing Administration Department, Faculty of Nursing, University of Damanhour, El-Beheira, Egypt, A.R.E., Egypt)

【13 September 2013: Hall 14, 2nd floor: Oral: Live broadcasting】

(9:00 – 9:30, 13 Sep. 2013) **Special Lecture (3)**

(NA042) “Global Risk Due To Medical Product Globalization”

Bilha Cahana (Judge (Retired) Dr. Jerusalem 91451 Israel)

(9:30 - 10:10, 13 Sep. 2013) **Special Lecture (4)**

(SL08) “Patient Safety and Medical Devices”

Uvo M Hölscher (Prof. Dr.-Ing. MT-E: Medical Technology and Ergonomics, Münster University of Applied Sciences, Germany)

(10:10 – 11:50, 13 Sep. 2013) **Panel (5): 'Medication safety and drug safety'**

Chairpersons: Prof. Job Harenberg (Heidelberg University, Germany) & Dr. Allen J Vaida (ISMP, USA)

(10:10 – 10:40, 13 Sep. 2013)

(SL09) “An overview of real-world data mining approaches in the context of pharmacovigilance”

Martin Hofmann-Apitius (Prof. Dr. Bioinformatics, University of Bonn, Germany)

(10:40 – 10:55, 13 Sep. 2013) including 3 min of discussion

(NA078) “Medication Reconciliation in High 5s: Germany’s approach to implement a standardized clinical procedure”

Daniela Renner¹, Liat Fishman¹, Katharina Bayer², Daniel Berning³, Constanze Lessing³, Christian Thomeczek¹

¹ German Agency for Quality in Medicine (AQuMed), Berlin, Germany

² Hospital Pharmacy of Klinikum Coburg, Coburg, Germany

³ Institute for Patient Safety (IfPS), University of Bonn by order of the German Coalition for Patient Safety (APS), Bonn, Germany

(10:55 – 11:10, 13 Sep. 2013) including 3 min of discussion

(NA011) “Potentially Inappropriate Medication and in-Hospital Falls”

Lilli Neumann, Dipl. Health Economist¹; Verena Hoffmann, M.A.²; Björn Klugmann¹; Stefan Golgert¹; Joerg Hasford, MD²; Wolfgang von Renteln-Kruse, MD¹

¹ Albertinen-Haus, Geriatrics Centre, University of Hamburg, Germany

² Institute of Medical Information Sciences, Biometry and Epidemiology (IBE), Ludwig-Maximilians-University Munich, Germany

(11:10 – 11:40, 13 Sep. 2013)

(SL10) “Preventing Vaccine-Related Medication Errors”

Allen J Vaida (Dr. Executive Vice President, The Institute for Safe Medication Practice, USA)

(12:00 - 13:00, 13 Sep. 2013)

Lunch

(13:00 – 13:30, 13 Sep. 2013) **Special Lecture (5)**

(SL12) “Results of 5 years crisis resource management training in a large private hospital chain in Germany – Helios clinical group”

Wolfgang Heinrichs (Prof. Dr. Applied quality assurance in anesthesia and intensive care. Simulation Centre Mainz, Germany)

(13:30 – 14:00, 13 Sep. 2013) **Special Lecture (6)**

(SL13) “Overview of German activities in patient safety”

Constanze Lessing (executive manager of the Institute for Patient Safety, University of Bonn, Germany)

(14:00 – 15:30, 13 Sep. 2013) **Panel (6): ‘Surgical safety, preoperative risk management and Checklist’**

(14:00 – 14:30, 13 Sep. 2013)

(SL14) “Safety management principle of surgery - Principal and major procedures toward safe surgery operation”

Björn LDM Brücher (Prof. of Surgery, Bon Secours Cancer Institute, Richmond, USA)

(14:30 – 14:45, 13 Sep. 2013) including 3 min of discussion

(NA059) “A new bar code technology for managing the use of surgical endoscopes

---Ultra-fine direct part marking of unique device identification (UDI)---

CEO, Dr. OCHIAI, Chikayuki and UGAJIN, Mitsuru (NTT Medical Center Tokyo, Japan)

(14:45 – 15:00, 13 Sep. 2013) including 3 min of discussion

(SL15) “SAFE SURGERY SAFE LIFE CHECKLIST IMPLEMENTATION , OBSTACLES AND SUCCESS - M.S.BASHARAHIL HOSPITAL MAKKAH SAUDI ARABIA”

Dina Baroudi (Dr. WHO external patient safety expert, Saudi Arabia)

(15:00 – 15:15, 13 Sep. 2013) including 3 min of discussion

(SL16) “Development of patient safety indicator in anesthesia - Does it matter?”

Dina Baroudi (Dr. WHO external patient safety expert, Saudi Arabia) & WEINERT, M

(15:15 – 15:30, 13 Sep. 2013) including 3 min of discussion

(NA023) “The nurse’s view: counting as a procedure to prevent the inadvertent retention of surgical items”

Lex, Katharina; Dr. Lux, Richard (Research Fellows at the German Institute for Patient Safety, Rheinische Friedrichs-Wilhelms-Universität Bonn (D), Germany)

(15:30– 15:40, 13 Sep. 2013) **Break**

(15:40 - 16:25, 13 Sep. 2013)

Panel (7): 'Safety with healthcare team and communication'

(15:40 - 15:55, 13 Sep. 2013) including 3 min of discussion

(NA127) "COMMUNICATION OF PATIENTS WITH BREAST CANCER WITH HEALTHCARE PROFESSIONALS"

Patouras Grigorios¹, Stamatopoulou Eleni², Stamatopoulou Athanasia³, Chrysomallis Marios⁴, Heras Panagiotis⁵

1.RN, Nafplion Nursing Unit, General Hospital of Argolida, Greece / 2. RN, BSC, MSc Notional school of Public Health. Greece / 3. Bachelor Degree on Account Management & MSc on International Business Management- Expert in Human Resource Management. Greece / 4. Nursing Student of Alexander Technological Educational Institute of Thessaloniki.Greece / 5. Doctor, Coordinator Director of Pathology, Nafplion Nursing Unit, General Hospital of Argolida. Greece

(15:55 - 16:10, 13 Sep. 2013) including 3 min of discussion

(NA095) "German Version of Observational Teamwork Assessment for Surgery (OTAS-D): Adaption, Refinement and first results from German ORs"

Stefanie Passauer-Baierl, Nick Sevdalis+, Louise Hull+ & Matthias Weigl**

*Institute and Outpatient Clinic for Occupational, Social, and Environmental Medicine; University Hospital LMU Munich; Germany + Department of Surgery and Cancer, Imperial College London, UK

(16:10 - 16:25, 13 Sep. 2013) including 3 min of discussion

(NA104) "THE INFLUENCE OF TEAM EXPERIENCE ON TEAMWORK AND PERFORMANCE IN EMERGENCY CARE"

Jan Schmutz¹, Florian Hoffmann², Ellen Heimberg³, & Tanja Manser¹

¹Department of Psychology, University of Fribourg, Switzerland

²Dr. von Hauner University Children's Hospital, Munich, Germany

³University Children's Hospital, Tübingen, Germany

(Session) Oral presentation

Presentation core time: 10 min talking + 3 discussion

The invited speaker has the different presentation period.

【12 September 2013: Hall 4a, 1st floor: Oral session, No live broadcasting】

(10:25 – 12:00, 12 Sep. 2013) **Oral Session (1): ‘Philosophy of managing risk and error’**

(10:25 – 10:45, 12 Sep. 2013)

(SL17) “Preventing health risks through participation – the citizen forum in health care conception”

Gisela Wachinger (Dr. ZIRIUS, Stuttgart, Germany)

(10:45 – 11:00, 12 Sep. 2013) including 3 min of discussion

(NA012) “Developing an All Ireland Approach to Patient Safety”

Levette Lamb – Regional Patient Safety Advisor Northern Ireland

Gavin Lavery – Clinical Director HSC Safety Forum Northern Ireland

David Vaughan – Director of Leadership and Quality, Royal College of Physicians Ireland.

(11:00 – 11:15, 12 Sep. 2013) including 3 min of discussion

(NA014) The Risks of Safety in Health Care

*Franz Porzsolt*¹, *Hardy Müller*², *Hedwig François-Kettner*³

¹ MD, PhD. Health Care Research and Clinical Economics at Dept. General and Visceral Surgery, University Hospital
Ulm, 89073 Ulm, Germany ² WINEG Hamburg, 22305 Hamburg, Germany

³ Direction Nursing, Charité University Medicine, 10117 Berlin, Germany

(11:15 – 11:30, 12 Sep. 2013) including 3 min of discussion

(NA063) “Requests for Allowance about Supposed Harmful Events”

Dr. Paola Costanzo[°], *P. Zanino*^{*}, *M.T. Nicola*^{*}, *G. Gennaro*^{*}

[°]Risk Manage - Local Health Trust - Alexania – Piedmont, Italy.

^{*}Risk Management Unit – Local Health Trust of Alexania, Italy.

(11:30 – 11:45, 12 Sep. 2013) including 3 min of discussion

(NA118) “A marriage of convenience – In patient experience of urinary catheterisation”

Daniel Darbyshire MBBS MRCS FHEA

(Clinical Fellow in Urology, Salford Royal Hospital, UK)

(11:45 – 12:00, 12 Sep. 2013) including 3 min of discussion

(NA052) “The Educational Effectiveness of Rapiesponse System by Fundamental Critical Care Support”

1) *Takamitsu Kodama, MD*

The University of Texas Southwestern Medical Center at Dallas, USA.

Section on EMS, Disaster Medicine and Homeland Security, Division of Emergency Medicine, Department of Surgery, Japan

2) *Masashi Nakagawa, MD* Social Insurance Kinan Hospital, Department of Anesthesiology, Japan

3) *Eiji Kawamoto, MD* Mie University Hospital, Emergency Critical Care Center, Japan

4) *Jun-ya Ishikawa, MD* Yokohama City University School of Medicine, Department of Emergency Medicine, Japan

5) *Shigeki Fujitani, MD* Tokyo Bay Urayasu/Ichikawa Medical Center, Japan

6) *Kazuaki Atagi, MD* Osaka City General Hospital, Department of Critical Care Medicine, Japan

(12:00 - 13:00, 12 Sep. 2013)

Lunch

(13:00 – 14:45, 12 Sep. 2013)

Oral Session (2): Risk factor in clinical safety

(13:00 – 13:15, 12 Sep. 2013) including 3 min of discussion

(NA019) “Orthodontic Objects as Risk Factors in Treatment”

Dr. Reeta Varho¹, H Oksala², A-L Svedström-Oristo¹

¹ Department of Oral Development and Orthodontics, Finland

² Department of Community Dentistry, Institute of Dentistry, University of Turku, Turku, Finland

(13:15 – 13:30, 12 Sep. 2013) including 3 min of discussion

(NA032) “The Influence that Stress Gives in Human Error Factor”

Shino Shiosaka¹), Nobumi Matsuda MD²)

1) Pack knowledge Co.,Ltd (Mental health researching company), Japan

2) Matsuda Eye Clinic, Japan

(13:30 – 13:45, 12 Sep. 2013) including 3 min of discussion

(NA096) “The influence that stress, sub-consciousness give in human error factor”

Nobumi Matsuda MD (Matsuda Eye Clinic, Japan)

(13:45 – 14:00, 12 Sep. 2013) including 3 min of discussion

(NA098) “Factors responsible for the complications associated to patients with peripheral venous catheters: an empirical study conducted with nurses”

Salgueiro-Oliveira, Anabela Salgueiro-Oliveira

(Nursing School of Coimbra, Portugal)

(14:00 – 14:15, 12 Sep. 2013) including 3 min of discussion

(NA133) “Adverse events reported during Mortality and Morbidity Conferences in wards with risky clinical care in a university hospital network”

Kamran S. 1, Randriamanana D. 1, Pibarot M.L. 2, Hartmann J.F. 3, Benhamou D.4, Lienhart A.5, Vidal-Trécan G.1

(1Public Health Service, Paris Center Hospital Group; 2 Medico Administrative Department of Paris Hospital Network (AP-HP) Headquarter / Quality of care and Patient safety unit; 3Robert Debré Hospital; 4 Anesthesia and critical care ward, Paris South Hospital Group; 5 Anesthesia and critical care ward, Paris East Hospital Group., France)

(14:15 – 14:30, 12 Sep. 2013) including 3 min of discussion

(NA130) “Examining barriers to escalation of care for deteriorating patients in an Australian academic health service.”

M.Sandford¹, G.Bingham¹, C.Kelly¹, & Prof. T.Bucknall^{1&2}

(¹ Alfred Health, Melbourne, Australia; ² Deakin University, Melbourne, Australia)

(14:30 – 14:45, 12 Sep. 2013) including 3 min of discussion

(NA117) “Measuring ward round quality – experience from Urology”

Daniel Darbyshire MBBS MRCS FHEA

Clinical Fellow in Urology, Salford Royal Hospital, UK

(14:45 - 16:00, 12 Sep. 2013)

Break

(16:00 - 16:45, 12 Sep. 2013)

Oral Session (3): Safe healthcare technology

(16:00 - 16:15, 12 Sep. 2013) including 3 min of discussion

(NA008) The Problem of the Superficial Femoral Vein: A Short Case Study

Robin Edwards (Ortho/Trauma Unit, Nobles Hospital, USA)

(16:15 - 16:30, 12 Sep. 2013) including 3 min of discussion

(NA137) “The incidence of needlestick injuries among health workers in Hungary”

Zoltan Balogh PhD, Mariann Raskovicsne Csernus, Henriett Hirdi, Vanora Hundley, Judit Meszaros CSc

(University of Semmelweis Faculty of Health Science Department of Nursing, Hungary)

(16:30 - 16:45, 12 Sep. 2013) including 3 min of discussion

(NA090) “Risk of QT Prolongation Induced by SSRIs; A Case-Control Study”

Joongyub Lee, MD¹, Nam-Kyong Choi, PhD¹, Ye-Jee Kim², Bo Ram Yang², Mi-Sook Kim², Xue-Mei Jin, MD², Jungmee Kim, MD², Man Young Park³, Dukyong Yoon³, Rae Woong Park³, Byung-Joo Park, MD, PhD^{1,2,4}

¹ Clinical Epidemiology Division, Medical Research Collaborating Center, Seoul National University Hospital and Seoul National University College of Medicine, Seoul, Korea

² Department of Preventive Medicine, Seoul National University College of Medicine, Seoul, Korea

³ Department of Biomedical Informatics, Ajou University School of Medicine, Suwon, Korea;

⁴ Korea Institute of Drug Safety and Risk Management, Seoul, Korea

Presentation core time: 10 min talking + 3 discussion

The invited speaker has the different presentation period.

【13 September 2013: Hall 4a, 1st floor: Oral session, No live broadcasting】

(9:30 – 12:00, 13 Sep. 2013) **Oral Session (4): Medication safety**

(9:30 – 9:45, 13 Sep. 2013) including 3 min of discussion

(NA136) “Validation of a short questionnaire to identify preference of patients for improvement of safety of anticoagulant therapy”

Shabnam Zolfaghari (1), Christel Weiss (2), Lutz Frölich (3), Prof. Dr. med. Job Harenberg (1)

Departments of Clinical Pharmacology (1), Biometry and Statistics (2), Geriatric Psychiatry (CIMH) (3), Faculty of Medicine Mannheim, Ruprecht-Karls-University Heidelberg, Mannheim, Germany

(9:45 – 10:00, 13 Sep. 2013) including 3 min of discussion

(NA009) Active Pharmacovigilance Using Bayesian Confidence-Propagation Neural Network-Based Machine-Learning

Douglas S. McNair, MD PhD

(Engineering Fellow & President, Cerner Math, USA)

(10:00 – 10:15, 13 Sep. 2013) including 3 min of discussion

(NA142) “Medication safety - options and pitfalls of electronic support tools”

Hanna Seidling (Dr. Clinical Pharmacology and Pharmacoepidemiology, University of Heidelberg, Germany)

(10:15 – 10:30, 13 Sep. 2013) including 3 min of discussion

(NA030) “Normothermia During Operating Procedures”

Dr. Maurice Janssen, Rens Engels, Karen Kroonen, Fabian Tijssen

(Orbis Medical Centre, School of Medical Physics and Engineering, Netherlands)

(10:30 – 10:45, 13 Sep. 2013) including 3 min of discussion

(NA062) “Contrast Dose Management : Certegra[®] Informatics Platform”

S. Barbero, F. Brucculeri*, E. Oppezzo*, C. Tappero*, GG. Taverna*, F. Maggioni^, P. Costanzo°*

* Radiology Department – Local Health Trust – Alexania – Piedmont, Italy

^ Brand Manager Emerging Business Bayer Healthcare, Italy

° Risk Manager - Local Health Trust – Alexania – Piedmont, Italy

(10:45 – 11:00, 13 Sep. 2013) including 3 min of discussion

(NA093) “Simulated Medication Rounds for Undergraduate Nursing Students”

Siriwan Lim, Sok Ying Liaw

(Alice Lee Centre for Nursing Studies, Yong Loo Lin School of Medicine, National University of Singapore)

(11:00 – 11:15, 13 Sep. 2013) including 3 min of discussion

(NA122) “BRINGING PATIENT SAFETY TO LIFE; AN INCLUSIVE APPROACH TO MEDICATION SAFETY

- THE DEVELOPMENT OF A SAFER LITHIUM THERAPY GUIDELINE –“

Arturo Langa MD

Consultant Psychiatrist NHS Lanarkshire (Scotland)

Editor of the International Journal of Developmental Disabilities

(11:15 – 11:30, 13 Sep. 2013) including 3 min of discussion

(NA134) “Use TRM Systems on a Miscontact Toxic Substance for Clinical Standard Procedures in Emergency Department”

H. Y. , Han ,RN, H. P. , Ma ,Dr, C. S. , Wang , Dr, N. J. , Liou , Dr , F. C. ,Wen , RN , L. G. , Shiu, RN , S. P. , Ke , RN , P. S. , Luo , RN ,

(Taipei Medical University- Shuang Ho Hospital, Ministry of Health and Welfare,Taiwan)

(11:30 – 11:45, 13 Sep. 2013) including 3 min of discussion

(NA139) “MEDICATION SAFETY”

Cidalina da Conceição Ferreira de Abreu

(Coimbra Nursing School, Portugal)

(11:45 – 12:00, 13 Sep. 2013) Break

(12:00 - 13:00, 13 Sep. 2013) Lunch

(13:00 - 15:00, 13 Sep. 2013) Oral Session (5): 'Informatics and IT in clinical safety'

(13:00 - 13:30, 13 Sep. 2013)

(SL18) Title: (later)

Martin Daumer (Dr. Sylvia Lawr Centre, TRIUM Analysis, Munich, Germany)

(13:30 - 15:45, 13 Sep. 2013) including 3 min of discussion

(NA075) “Individual but networked: The German National Incident Reporting Network CIRSmedical.de”

Christina Gunkel, Hahnenkamp C, Sanguino Heinrich A, Thomeczek C, Rohe J

Agency for Quality in Medicine (AQuMed / AEZQ) – Joint Institution of the German Medical Association and the National Association of the Statutory Health Insurance Physicians, Berlin, Germany

(13:45 - 14:00, 13 Sep. 2013) including 3 min of discussion

(NA018) “The Trial of Patient Safety Education Using the Educational Electronic Medical Recoding System “

*Dr. Tomoyoshi Yamazaki *1, Muneou Suzuki *1, Kenji Araki *1, Yukiko Kai *2, Katsuhiro Hayashi *2, Katsuhiro Umemoto *3*

1: University of Miyazaki Hospital, Medical Informatics, Japan

2: Faculty of Medicine , University of Miyazaki, Japan

3: School of Knowledge Science, Japan Advanced Institute of Science and Technology, Japan

(14:00 - 14:15, 13 Sep. 2013) including 3 min of discussion

(NA140) “Cultural Background and Patient Safety in OR”

Yasuhiko SUEMORI MD, MBA

(Graduate School of Economics, Kyushu University, Fukuoka, Japan)

(14:15 – 14:30, 13 Sep. 2013) including 3 min of discussion

(NA107) “A SYSTEMATIC APPROACH TO DEVELOP CLINICAL PERFORMANCE CHECKLISTS”

Jan Schmutz¹, Florian Hoffmann², Walter J. Eppich³, Ellen Heimberg⁴, & Tanja Manser¹

¹Department of Psychology, University of Fribourg, Switzerland

²Dr. von Hauner University Children's Hospital, Munich, Germany

³Northwestern University Feinberg School of Medicine, Chicago, USA

⁴University Children's Hospital, Tübingen, Germany

(14:30 - 14:45, 13 Sep. 2013) including 3 min of discussion

(NA003) Patients Right to Information: Viewpoint of The Tunisian Association of Assistance to Victims of Medical Errors.

Dr. Issam El Amri (Regional Health Inspector, Tunisia)

Dr. Chakib Doudech (Regional Health Inspector, Tunisia)

(14:45 - 15:00, 13 Sep. 2013) including 3 min of discussion

(NA079) "Improving patient safety through standardization - the High 5s checklist"

Dr. med Daniel Berning 1, *Liat Fishman* 2, *Daniela Renner* 2, *Christian Thomeczek* 2,
Constanze Lessing 1

1. Institute for Patient Safety (IfPS), University of Bonn by order of the German Coalition for Patient Safety (APS), Bonn, Germany
2. German Agency for Quality in Medicine (AQuMed), Berlin, Germany

(15:00 - 17:00, 13 Sep. 2013)

Oral Session (6): 'Clinical safety culture'

(15:00 - 15:15, 13 Sep. 2013) including 3 min of discussion

(NA101) "Embedding a Patient Safety Culture"

Anna Johnstone (Head of Clinical Governance & Assurance (GSTT Germany))
Bill Thoma (Quality Performance Manager (GSTT Germany))

(15:15 - 15:30, 13 Sep. 2013) including 3 min of discussion

(NA005) "Patient safety and quality improvement"

Dr. Carol Rocker (Vancouver Island, Canada)

(15:30 - 16:00, 13 Sep. 2013)

(NA007) Improving Emergency Evacuation Procedures for Nurses in China

Wu Pi Chi

(Head Nurse, Chang Gung Memorial Hospital Chiayi, Taiwan)

(16:00 - 16:30, 13 Sep. 2013) including 3 min of discussion

(NA006) Improving Community-based Male Infant Circumcision Services

Paula Whittaker, Helen Gollins, Eleanor Roaf

(Public Health, NHS Tameside & Glossop, UK)

(Session) Poster presentations

[Morning on 12 September 2013: Foyer, 1st floor: Poster]

Poster display time: 9:00 - 13:00 Sep 12.

Poster discussion time: 12:00 - 13:00 Sep 12.

Poster Session (1): Clinical safety strategy --- Pat 1

Moderator: *Gisela Wachinger* (Dr. ZIRIUS, Stuttgart, Germany)

(NA066) "Strategies in Safety: Improvement of Patient/Specimen Identification errors"

Cuadrado-Cenzual MA, Alguacil Pau A; De Pedro Moro JA

(Clinical Hospital Madrid. Clinical Hospital Salamanca. SPAIN)

(NA067) "Risk Management. Applying Root Cause Analysis of Patient and Specimen Errors"

De Pedro Moro JA; Collado L; Cuadrado-Cenzual MA

(Clinical Hospital Salamanca . Clinical Hospital Madrid. SPAIN)

(NA073) "Safety in the Works Final Project University"

Torres Manrique B, Sarabia Cobo CM, Salvadores Fuentes P; Castanedo Pfeiffer C, Ortego Mate CM, Maazo Pérez M, Paz Zulueta M, Sarabia Lavín R, Zabala Blanco J, Sevilla Miguelez ML.

(Departamento de Enfermería, E.U.E. "Casa de Salud Valdecilla", Universidad de Cantabria, Spain)

(NA080) "Safety Culture on Perioperative Care: Impact on Intraoperative"

Ana Maria Afonso and Maria Nazaré Cerejo

(Nursing School of Coimbra, Portugal)

(NA086) "Patient Safety and risk of Prolongation of Stay in Rehabilitation Hospitals"

Gacto-Sánchez Mariano, Medina-Mirapeix Francesc, García-Guillamón Gloria, Escolar-Reina Pilar.

(Departamento de Fisioterapia. Escuela Universitaria EUSES (UdG) , Spain)

(NA033) "SELF-PERCEPTION ON UG PRESCRIPTION BY DENTISTRY STUDENTS TOWARDS A SAFER PRESCRIPTION"

ROIGO GUZMÁN-ÁLVAREZ¹, MARA MEDEIROS DOMINGO^{2,3}, LUCINA ISABEL REYES LAGUNES⁴, ALFONSO EFRAÍN CAMPOS-SEPÚLVEDA⁵

(1, Professor of Pharmacology, Faculty of Medicine and Dentistry-UNAM; 2. Clinical Seminar Professor, Faculty of Medicine-UNAM; 3 HIMFG Researcher; 4, Professor Emeritus of the Faculty of Psychology at the UNAM; 5. Professor anesearcher at the Department of Pharmacology, Faculty of Medicine, UNAM, Mexico).

(NA121) "Design for Patient Safety – A Prospective Hazard Analysis Framework for Healthcare Systems"

Jieling Long, Mecit Can Emre Simsekler, James Ward, and P John Clarkson

University of Cambridge, UK

(NA131) "Tailoring feedback to improve clinical performance."

T.Bucknall^{1&2} A.Hutchinson^{1&3} & A.Sales⁴

¹Deakin University, Melbourne, Australia; ²Alfred Health, Melbourne, Australia ³Monash Health, Melbourne Australia; ⁴University of Michigan, USA

(NA114) "Informed surgical consent: Pathway to surgical risk management"

Zargham Hyder, Pavitt C, Webster A, Chan G, Qurashi K, Chopada A

(Ealing Hospital, LONDON, UK)

(NA115) "Effects of Nonviolent Communication Program for Nurse Unit Managers in the Hospital"

Kim, Soon-Lae¹. Chung, Hee-Shim²

¹Prof., Dr. College of Nursing, The Catholic University of Korea, Seoul, Republic of Korea

²Deputy director of Nursing, Uijeongbu St. Mary's Hospital, The Catholic University of Korea, Seoul, Republic of Korea

Poster Session (2): Medication and drug safety

Moderator: Dr. Shabnam Zolfaghari (Heidelberg University, Germany),

(NA055) "Korean Medication Algorithm for Depressive Disorder – Antidepressant choices according to safety, adverse event and comorbid physical illnesses"

Kyung Joon Min¹, Eun-Sung Lim², Jong-Hyun Jeong³, Young-Min Park⁴, Jeong Seok Seo⁵, Won Kim⁶, Won-Myong Bahk⁷, Duk-In Jon⁸, Bo-Hyun Yoon⁹, Young-Chul Shin¹⁰

¹College of Medicine, Chung-Ang University, Seoul, Korea; ²Shinsegae Hospital, Kimje, Korea; ³St. Vincent Hospital, College of Medicine, The Catholic University of Korea, Suwon, Korea; ⁴Ilsan Paik Hospital, College of Medicine, Inje University, Goyang, Korea; ⁵School of Medicine, Konkuk University, Chungju, Korea; ⁶Seoul Paik Hospital, School of Medicine, Inje University, Seoul, Korea; ⁷Yeouido St. Mary's Hospital, College of Medicine, The Catholic University of Korea, Seoul, Korea; ⁸Sacred Heart Hospital, College of Medicine, Hallym University, Anyang, Korea; ⁹Naju National Hospital, Naju, Korea; ¹⁰Kangbuk Samsung Hospital, Sungkyunkwan University, School of Medicine, Seoul, Korea

(NA092) "Improving Oxygen Administration at St Peter's Hospital"

J Sandhu, L Mazin, J Powell, L Wijayasiri, M Wood

St Peter's Hospital, UK

(NA049) "Propofol Addiction in Korea"

Dae-Bo Lee¹, Young-Hun Cheon², Bo-Hyun Yoon³, Kwang-Heun Lee⁴, Won-Myoung Bahk⁵, Sang-Yeol Lee⁶⁺

1. Department of Psychiatry, Gunsan Medical Center, Gunsan, South Korea
2. Department of Psychiatry, Chamsarng Hospital, Incheon, South Korea
3. Department of Psychiatry, Naju National Mental Hospital, Naju, Republic of Korea
4. Department of Psychiatry, Dongguk University College of Medicine, Kyoungju, Republic of Korea
5. Department of Psychiatry, Catholic University College of Medicine, Seoul, Republic of Korea
6. Department of Psychiatry, Wonkwang University School of Medicine and Hospital, Iksan, Republic of Korea

(NA046) “Does Low Dose of Queitapine Make Diabetes Worse in the Diabetic Patients?”

Won-Myong Bahk¹, Young Sup Woo¹, Kyung Joon Min², Bo-Hyun Yoon³, Jong-Hyun Jeong⁴, Sang-Yeol Lee⁵, Moon-Doo Kim⁶, Kwang Heun Lee⁷, Young Joon Kwon⁸, Jeong-Seok Seo⁹

¹Yeouido St. Mary's Hospital, The Catholic University of Korea, Seoul, Korea; ²College of Medicine, Chung-Ang University, Seoul, Korea; ³Naju National Hospital, Naju, Korea; ⁴St. Vincent's Hospital, The Catholic University of Korea, Suwon, Korea; ⁵Wonkwang University School of Medicine, Iksan, Korea; ⁶College of Medicine, Jeju National University, Jeju, Korea; ⁷College of Medicine, Dongguk University, Gyeongju, Korea; ⁸College of Medicine, Soonchunhyang University, Chunan, Korea; ⁹College of Medicine, Konkuk University, Chungju, Korea

(NA124) “THE ROLE OF THE NURSE IN THE URGENT EMBOLIZATION OF BLEEDING ANGEIOMYOLIPOMA OF THE KIDNEYS”

Stamatopoulou Eleni¹, Stamatiou Konstantinos², Christopoulos George³, Zavradinos Dimitrios⁴, Chrysomallis Marios⁵, Patouras Grigorios⁶, Heras Panagiotis⁷

1. RN, BSC, MSc Notional school of Public Health, Greece
2. MD, PhD General Hospital Piraeus “TZANEIO”, Greece
3. MD, Hospital Piraeus “TZANEIO”, Greece
4. MD, Hospital Piraeus “TZANEIO”, Greece
5. Nurse Student of ATEI Thessaloniki, Greece
6. RN, Nafplion Nursing Unit, General Hospital of Argolida, Greece
7. Doctor, Coordinator Director of Pathology, Nafplion Nursing Unit, General Hospital of Argolida, Greece

(NA125) “THE ROLE OF THE NURSE IN SPONTANEOUS RETROPERITONEAL HEMORRHAGE AS A RESULT OF ANTICOAGULANTS OVERDOSE”

Stamatopoulou Eleni¹, Stamatiou Konstantinos², Christopoulos George³, Zavradinos Dimitrios⁴, Chrysomallis Marios⁵, Patouras Grigorios⁶, Heras Panagiotis⁷

1. RN, BSC, MSc Notional school of Public Health , Greece
2. MD, PhD General Hospital Piraeus “TZANEIO” , Greece
3. MD, Hospital Piraeus “TZANEIO” , Greece
4. MD, Hospital Piraeus “TZANEIO” , Greece
5. Nurse Student of ATEI Thessaloniki, Greece
6. RN, Nafplion Nursing Unit, General Hospital of Argolida, Greece
7. Doctor, Coordinator Director of Pathology, Nafplion Nursing Unit, General Hospital of Argolida, Greece

[Afternoon on 12 September 2013: Foyer, 1st floor: Poster]

Poster display time: 13:00 - 17:00 Sep 12.

Poster discussion time: 15:00 - 16:00 Sep 12.

Poster Session (3): Others

Moderator: *Levette Lamb* (Regional Patient Safety Advisor, Ireland)

(NA087) "Incidence of Adverse Events among Inpatients in Rehabilitation Hospitals"

Gacto-Sánchez Mariano, Medina-Mirapeix Francesc, García-Guillamón Gloria, Escolar-Reina Pilar.

(Departamento de Fisioterapia. Escuela Universitaria EUSES (UdG) , Spain)

(NA048) How Antiepileptic Drug Make Suicidality? : A Levitracetam Case Report.

*Won-Myong Bahk MD, PhD¹, Young Sup Woo¹, Hoo Rim Song¹, Kyung Joon Min², Bo-Hyun Yoon³,
Young Chul Shin⁴, Sang-Yeol Lee⁵, Moon-Doo Kim⁶, Kwang Heun Lee⁷, Young Joon Kwon⁸*

¹Yeouido St. Mary's Hospital, The Catholic University of Korea, Seoul, Korea; ²College of Medicine, Chung-Ang University, Seoul, Korea; ³Naju National Hospital, Naju, Korea; ⁴Kangbuk Samsung Hospital, Sungkyunkwan University, Seoul, Korea; ⁵Wonkwang University School of Medicine, Iksan, Korea; ⁶College of Medicine, Jeju National University, Jeju, Korea; ⁷College of Medicine, Dongguk University, Gyeongju, Korea; ⁸College of Medicine, Soonchunhyang University, Chunan, Korea

(NA050) "A Study of Prevalence of Metabolic Syndrome and Its Impact on Health Related Quality of Life and Body Image in Patients with Schizophrenia"

Sang-Yeol Lee^{1}, Kyung Joon Kim², Young-Chul Shin³, Young- Joon Kwon⁴.*

1. MD PhD. Department of Psychiatry, Wonkwang University. School of Medicine, Iksan,, Republic of Korea
2. Department of Psychiatry, Chungang University College of Medicine, Seoul, Republic of Korea
3. Department of Psychiatry, Sungkyungkwang University, College of Medicine, Seoul Republic of Korea
4. Department of Psychiatry, Soonchunhyang University, College of Medicine, Cheonan, Republic of Korea

(NA053) "Problem lists in older in-patients: an old idea whose time has come?"

R Hyatt, D Sen, Z Alio, L Manku, Y Sote, P Taylor

(East Lancashire Healthcare NHS Trust, Blackburn, Lancashire. UK)

(NA070) "THE ROLE OF DEVELOPMENT OF SPECIFIC HUMAN RESOURCES FOR CARE DISABILITIES PEOPLE"

Dr. Ligia Rusu¹, Mihnea Marin¹, Ileana Hamburg²

¹University of Craiova, Romania

²IAT Gelsenkirchen, Germany

(NA071) "A Case: Carbamazepine-Induced Hypersensitivity Synome "

Jeong Seok Seo¹ MD, PHD, Kyung Joon Min¹², MD, PhD, Young Chul Shin³, MD

¹Department of Psychiatry, School of Medicine, Konkuk University, Chungju, Korea

²Department of Psychiatry, College of Medicine, Chung-Ang University, Seoul, Korea

³Department of Psychiatry, College of Medicine, The Catholic University of Korea, Seoul, Korea

(NA074) "Purchase products for hand hygiene: a commitment to quality"

Torres Manrique B, Sarabia Cobo CM, González de la Guerra JM, González Campo M, Cabeza Díaz, P.
(Departamento de Enfermería, E.U.E. "Casa de Salud Valdecilla", Universidad de Cantabria, Spain)

(NA076) "Lithium Intoxication within normal therapeutic blood level: A case report"

¹*Moon-Doo Kim, MD, PhD, ¹Bong-Hee Jeon, MD, ¹Joon-Hyuk Park, MD, PhD, ²Kwang-Heun Lee, MD, PhD, ³Bo-Hyun Yoon, MD, PhD, ⁴Young-Joon Kwon, MD, PhD, ⁵Sang-Yeol Lee, MD, PhD, ⁶Kyung-Joon Min, MD, PhD, ⁷Won-Myong Bahk, MD, PhD*

¹Jeju National University Hospital, Jeju, Korea

²Dongguk University Geongju Hospital, Gyeongju, Korea

³Naju National Hospital, Naju, Korea

⁴Soonchunhyang University Cheonan Hospital, Cheonan, Korea

⁵Wonkwang University Hospital, Iksan, Korea

⁶Chungang University Hospital, Seoul, Korea

⁷Catholic University Yeouido St. Mary's Hospital, Seoul, Korea

(NA077) "Treatment of Neuroleptic Malignant Syndrome in Child and Adolescent: A case report"

¹*Moon-Doo Kim, MD, PhD, ¹Bong-Hee Jeon, MD, ¹Joon-Hyuk Park, MD, PhD, ²Kwang-Heun Lee, MD, PhD, ³Bo-Hyun Yoon, MD, PhD, ⁴Young-Joon Kwon, MD, PhD, ⁵Sang-Yeol Lee, MD, PhD, ⁶Kyung-Joon Min, MD, PhD, ⁷Won-Myong Bahk, MD, PhD*

¹ Associate Professor, Jeju National University Hospital, Jeju, Korea

²Dongguk University Geongju Hospital, Gyeongju, Korea

³Naju National Hospital, Naju, Korea

⁴Soonchunhyang University Cheonan Hospital, Cheonan, Korea

⁵Wonkwang University Hospital, Iksan, Korea

⁶Chungang University Hospital, Seoul, Korea

⁷Catholic University Yeouido St. Mary's Hospital, Seoul, Korea

(NA083) "Prevalence and Its Correlates of Night Eating Syndrome in Schizophrenic Outpatients"

Bo-Hyun Yoon, M.D.,^{1} Kyung-Joon Min, M.D.,² Moon-Doo Kim, M.D.,³ Kwang-Hun Lee, M.D.,⁴ Sang-Yeol Lee, M.D.,⁵ Je-Heon Song, M.D.¹*

¹Department of Psychiatry, Naju National Hospital, ²Department of Psychiatry, Chung-Ang University Hospital, Korea,

³Department of Psychiatry, Jeju National University Hospital, Korea, ⁴Department of Psychiatry, Dong-Kuk University Hospital, Korea ⁵Department of Psychiatry, Wonkwang University Hospital, Korea

(NA123) "Fluid therapy: Are we doing more harm than good?"

*James Wigley * Mr Daniel Darbyshire^ Mr Mathew Gallagher* Dr Eryl Davies^*

* Core surgical Trainee, University Hospital Southampton, Hampshire, UK

^ Urology Clinical Fellow, Salford Royal Hospital, Lancashire, UK

^ Urology House officer, Salford Royal Hospital, Lancashire, UK

(NA068) "Risk Management.Failure Models and Effects Analysis of Identification Patient Errors"

Cuadrado-Cenzual MA; Collado Yurrita L; De Pedro Moro JA

(Clinical Hospital Madrid. Clinical Hospital Salamanca. Spain)

(NA088) "Incidence of Extra-Days of Hospitalization and Disability at Discharge in Patients with Adverse Events in Rehabilitation"

Gacto-Sánchez Mariano, Medina-Mirapeix Francesc, García-Guillamón Gloria, Escolar-Reina Pilar.

(Departamento de Fisioterapia. Escuela Universitaria EUSES (UdG) , Spain)

(NA024) "ASSESSMENT OF HEALTH CARE WASTE MANAGEMENT PRACTICES AND KNOWLEDGE AMONG HEALTH CARE WORKERS WORKING AT TERTIARY CARE SETTING OF PAKISTAN"

Dr Ramesh Kumar, Dr Zulifiqar ali, Dr Zulifiqar Ali Gorar and Dr Zulifiqar Khan*

*PhD Public Health Fellow at Chulalongkorn University, Thailand. Health Services Academy, Cabinet Division, Islamabad, Pakistan

(NA126) "INFORMATION TO THE HEALTH PROFESSIONALS FOR THE TREATMENT OF BLINDNESS. --- RECENT STUDIES"

Chrysomallis Marios¹, Stamatopoulou Eleni², Patouras Grigorios³, Kourkouta Lamprini⁴, Heras Panagiotis⁵

1. Nursing Student of Alexander Technological Educational Institute of Thessaloniki. Thessaloniki, Greece

2. RN, BSC, MSc Notional school of Public Health, Greece

3. RN, Nafplion Nursing Unit, General Hospital of Argolida, Greece

4. Nursing Department of Alexander Technological Educational Institute of Thessaloniki. Thessaloniki, Greece

5. Doctor, Coordinator Director of Pathology, Nafplion Nursing Unit, General Hospital of Argolida, Greece

[Morning on 13 September 2013: Foyer, 1st floor: Poster]

Poster display time: 9:00 - 13:00 Sep 13.

Poster discussion time: 12:00 - 13:00 Sep 13.

Poster Session (4): Clinical safety strategy --- Part 2

Moderator: Dina Baroudi (WHO regional officer, Saudi Arabia)

(NA089) "Risk Factors of Unexpected Endotracheal Extubation Involved in Nursing Care in an Academic ICU - We should appraise staff education about physical restraints and ethical consideration to reduce the incidence."

Prof. Tokio Nakata, Maho Murata, Masako Nakatani, Noriko Okamoto, Manabu Kume, Kazumitsu Fujimoto, Rumi Kuwanaga, Michiyo Sekimoto, Nobuya Kusunoki, Nobuhiro Maekawa

(Department of Clinical Quality and Safety Management, Kobe University Hospital, Japan)

(NA028) "The Recognition and Timely Management of Severe Sepsis Within Acute Care"

Sofie Singh (Infection Control Nurse, NHS Scotland/NHS Dumfries and Galloway, UK)

(NA013) "Early Management of Severe Sepsis in the Emergency Department"

Gavin Lavery (Dr. Clinical Director HSC Safety Forum, Ireland)

Mrs Levette Lamb (Regional Patient Safety Advisor, Ireland)

(NA112) "A multidisciplinary team approach to Quality Improvement: Preventing Venous Thrombus Embolism & translating VTE guidelines into practice"

Dr. Shwetha Akshaya, Assistant Executive Director for Quality & Patient Safety

(Quality & Patient Safety Department, Hamad Medical Corporation. QATAR)

(NA081) "To improve Communication with Patient and their Companion in Emergency Department; An Action Research Study"

Dr. Tahmineh Salehi

Department of nursing management, School of Nursing and Midwifery, Tehran, Iran

University of Medical Sciences(TUMS)

Dr. Nahid Dehghan Nayeri, Dr. Arash Rashidian, and Dr. Eessa Mohammadi

(NA045) "Assessment of Handwritten Prescription and Electronic Prescription System Prescribing Errors"

Ahmed I Albarak¹, Eman Abdurahman Al Rashidi², Rwa Kamil Fatani², Shoog Ibrahim Al Ageel², Rafiuddin Mohammed³

1: Associate Professor of Health Informatics, College of Medicine, King Saud University, Riyadh, Saudi Arabia

2: Medical student, College of Medicine, King Saud University, Riyadh, Saudi Arabia

3: Researcher, College of Medicine, King Saud University, Riyadh, Saudi Arabia

(NA110) “The use of a simulated ward round and its impact on medical error making amongst medical undergraduates.”

Dr. Thomas IM¹, Nicol LG², Walker KG² Watson AJM²
(University of Aberdeen¹ & NHS Highland², Scotland, UK)

(NA116) “Safe sedation in endoscopy: time for a new approach?”

Dr. N Zakeri, S Webster, S Coda, A Humphries, AV Thillainayagam
Department of Gastroenterology & Hepatology, Imperial College Healthcare NHS Trust, London, United Kingdom.

(NA132) “Effort to increase the transport check lists completion rate for reducing medical errors during the intra-hospital transport of emergency patients.”

Heekang Choi
(Emergency Medical Center, Seoul National University Hospital, Seoul, Korea)

(NA138) “Considering Different Nature of Hazards in Risk Identification for Patient Safety Improvement”

Simsekler M. C. E.¹, Ward J. R.¹, Clarkson P. J.¹
(¹Cambridge University Engineering Design Centre, Cambridge, UK)

(NA109) “ASSESSING THE ACCURACY OF PATIENT DATA IN ELECTRONIC SURGICAL HANDOVER SHEETS”

Toritseju Sillo, Dominic Pimenta
(Department of General Surgery, Wexham Park Hospital, Slough, Berkshire, UK)

(NA084) “Lifestyle is associated with job stress: the role of occupational nurse”

Hisae NAKATANI¹, Mai HOSODA², Kazuko IKEDA³, Hitomi FUJIMOTO³, Tomoko OGAWA⁴
¹Hiroshima University, ²Shimane Prefecture, ³Shimane Fujitsu Limited,
⁴Kawasaki University of Medical Welfare, ⁵Shimane University, Japan

(NA069) “NEW STRATEGIES TO IMPROVE THE QUALITY AND EFFICIENCY OF HEALTH ASSISTANCE TO CHRONIC CANCER PATIENTS”

Cuadrado-Cenzual MA ; Sastre J; De Pedro Moro JA.
(Clinical Hospital Salamanca. Clinical Hospital. Madrid. Spain)

(NA141) “Potential Dangers of Abbreviation Use – An Audit of Abbreviation Use Within Secondary Care”

Don Koh1, Hasnain Asharia1, Vaidehi Konteti1, Shen Chen1, Stuart D. Rosen2*
1Faculty of Medicine, Imperial College School of Medicine, Imperial College London, UK
2National Heart and Lung Institute, Imperial College London, UK

(NA128) "THE ROLE OF UROLOGY NURSE IN THE EVALUATION OF CHRONIC PROSTATITIS PATIENT. A PROSPECTIVE STUDY OF CHRONIC PROSTATITIS WITH EMPHASIS TO EPIDEMIOLOGICAL AND MICROBIOLOGICAL FEATURES"

Stamatopoulou Eleni¹, Stamatiou Konstantinos², Christopoulos George³, Zavradinis Dimitrios⁴, Chrysomallis Marios⁵, Patouras Grigorios⁶, Heras Panagiotis⁷

1. RN, BSC, MSc Notional school of Public Health, Greece
2. MD, PhD General Hospital Piraeus "TZANEIO" , Greece
3. MD, Hospital Piraeus "TZANEIO" , Greece
4. MD, Hospital Piraeus "TZANEIO" , Greece
5. Nurse Student of ATEI Thessaloniki, Greece
6. RN, Nafplion Nursing Unit, General Hospital of Argolida, Greece
7. Doctor, Coordinator Director of Pathology, Nafplion Nursing Unit, General Hospital of Argolida, Greece

Poster Session (5): Infection

Moderator: Dina Baroudi (WHO regional officer, Saudi Arabia)

(NA094) "The Measure of Okayama University Hospital to Prevent Inhalation/Ingestion in Dentistry"

Dr. Hajime Shirai^{1,2)}, Seiji Iida²⁾, Yoshinobu Yanagi²⁾, Mariko Narazaki²⁾, Masamichi Maruyama²⁾, Tamaki Maekawa²⁾, Yasuhiro Torii¹⁾, Manabu Morita⁴⁾, Yoshio Ohta³⁾, Keiji Iwatsuki^{2,4)}

- 1) Comprehensive Dental Clinic, Okayama University Hospital, Japan
- 2) Division of Medical Safety Management, Medical Safety Department, Okayama University Hospital, Japan
- 3) Kagawa Prefectural Central Hospital, Japan
- 4) Vice-Executive Director, Okayama University Hospital, Japan

(NA102) "Preventive Methods of Infectious Diseases at Special Nursing Homes in Japan"

Ayako Oura¹⁾, Takahiro Yamazaki¹⁾, Atsushi Ogihara²⁾, Kazuhiko Machida²⁾

- 1) Graduate School of Human Sciences, Waseda University. Japan
- 2) Faculty of Human Sciences, Waseda University, Japan