

WEDNESDAY 15 FEBRUARY

16.30-18.30	Registration - Exhibition
18.30-20.00	Welcome Reception at Belfast City Hall <i>Departure from the Conference Centre's entrance hall (5-10 minutes' walk)</i>

THURSDAY 16 FEBRUARY - PROGRAMME AT A GLANCE

	PLENARY HALL - ROOM A			
09.00-10.15	Plenary Session 1 Opening Ceremony & Keynote Lecture Welcome addresses Keynote Lecture: Professor Paul Fulbrook: What's happening in the world of critical care nursing?			
10.15-11.00	Coffee break - Exhibition - Posters			
	PLENARY HALL	ROOM 3	ROOM 2	ROOM 1
11.00-12.30	Oral Presentations 1 Managing Pain/Sleep	Oral Presentations 2 Family-centred care	Symposium 1 Nursing Activities Score	Workshop 1 SCREAM max. 50 pax*
12.30-13.30	Lunch break - Exhibition - Posters			
	PLENARY HALL - ROOM A			
13.30-14.00	ORION Industrial Partner Presentation Daniel Conway: Evidence Based Critical Care for Pain Agitation and Delirium			
	PLENARY HALL	ROOM 3	ROOM 2	ROOM 1
14.00-15.30	Oral Presentations 3 Pain, agitation & Delirium	Oral Presentations 4 Palliation and end of life	Oral Presentations 5 Organisation	Symposium 2 ESPNIC – Psychological care of the Child and family/siblings in the ICU
15.30-16.00	Coffee break - Exhibition – Posters			
16.00-17.30	Oral Presentations 6 Breathing	Oral Presentations 7 Critical Care Education	Symposium 3 Sex and Stress in the ICU	Masterclass 1 Patient Safety To err is human

* Please collect a voucher at the Registration Desk. First come, first served.

THURSDAY 16 FEBRUARY - FULL PROGRAMME

09.00-10.15	PLENARY 1	OPENING CEREMONY & KEYNOTE LECTURE	PLENARY HALL (ROOM A)
09.00-09.15		Words of Welcome <ul style="list-style-type: none"> – Dr Bronagh Blackwood, President of EfCCNa and Chair Scientific Committee – Charlotte McArdle, Chief Nursing Officer, Department of Health Northern Ireland – Eva Barkestad, Chair Organising Committee 	
09.15-10.15	PLE-1	Keynote lecture: What's happening in the world of critical care nursing? Paul Fulbrook, Australia	

10.15-11.00 BREAK - POSTERS - EXHIBITION

11.00-12.30	ORAL PRESENTATIONS 1	MANAGING PAIN/SLEEP	PLENARY HALL (ROOM A)
11.00-11.15	OP1-01	Validation of the Danish version of the Critical-Care Pain Observation Tool Janne Bruun Frandsen, Denmark	
11.15-11.30	OP1-02	Sleep Determinants among Patients in an Intensive Care Unit Wioletta Medrzycka-Dabrowska, Poland	
11.30-11.45	OP1-03	'Analgo-sedation in intensive care' - patients' experiences one week and three months after discharge Helene Berntzen, Norway	
11.45-12.00	OP1-04	The critical care nurses' perspective of pain and their self-reported practices of pain management toward nonverbal clients Jie Chen, China	
12.00-12.15	OP1-05	The relationship between pain and physiological symptoms in ICU survivors 3 and 12 months after ICU discharge Anne Kathrine Langerud, Norway	
12.15-12.30	OP1-06	Sleep quality of non-intubated patients in an ICU Marita Ritmala-Castren, Finland	

Notes:

11.00-12.30	ORAL PRESENTATIONS 2	FAMILY-CENTRED CARE	ROOM 3
11.00-11.15	OP2-01	Critical care nurses and relatives of elderly patients in intensive care unit - Ambivalent interaction Abder Rahim Akroute, Norway	
11.15-11.30	OP2-02	Health Promoting Conversation for Families - with a critical ill family member Gunilla Hollman Frisman, Sweden	
11.30-11.45	OP2-03	Impact of a booklet done for children visiting their relatives in the icu on the satisfaction of accompanying adults Carole Haubertin, France	
11.45-12.00	OP2-04	Supporting children and teenagers as relatives in the Intensive Care Unit Heidi Bild Granby, Denmark	
12.00-12.15	OP2-05	Families' experiences of quality of care for ICU patients and their families: the euroQ2 project Hanne Irene Jensen, Denmark	
12.15-12.30	OP2-06	Children as relatives of critically ill patients in ICUs Birte Baktoft, Denmark	

11.00-12.30	SYMPOSIUM 1	NURSING ACTIVITIES SCORE (NAS) AND THE STATE OF ART: PAST, PRESENT AND FUTURE	ROOM 2
		Chairs: Clémence Dallaire, Canada and Siv K. Stafseth, Norway	
	SYM1-01	Nursing workload in the intensive care units: an international multicentre study using the Nursing Activities Score (NAS) Katia Grillo Padilha, Brazil	
	SYM1-02	The use of the Nursing Activities Score in clinical settings: an integrative review Maria Cecilia Gallani, Canada	
	SYM1-03	Association of Nursing Activities Score and nurse staffing costs in Norway Siv K Stafseth, Norway	
	SYM1-04	Assessment of costs of nursing care in Intensive Care Units Elaine Machado de Oliveira, Brazil	
	SYM1-05	Rethinking instruments in light of Intensive Care Nursing advancements: Findings from Italian exercise on Nursing Activities Score face and content re-validity study Alvisa Palese, Italy	

11.00-12.30	WORKSHOP 1	SCREAM: STANDARDISED CRITICAL CARE RESUSCITATION AND EMERGENCY AIRWAY MANAGEMENT <i>Maximum number of participants: 50. Please collect a voucher at the Registration Desk. First come, first served.</i> <i>This workshop will be repeated on Friday.</i> Chair: Majella Dillon, Northern Ireland Team: Gareth Morrison, Bill Hickland, Matt Jasztal, Karen Conn, Robert McMonagle, Catherine McFall, Blinnia Hughes and Christina McMahon Can't Intubate Can't Oxygenate A blocked tracheostomy tube	ROOM 1
--------------------	-------------------	--	---------------

12.30-13.30 LUNCH BREAK - POSTERS - EXHIBITION

13.30-14.00	PLENARY SESSION	ORION Industrial Partner Presentation	PLENARY HALL (ROOM A)
14.00-14.30		Evidence Based Critical Care for Pain Agitation and Delirium (PAD) Daniel Conway, Consultant in Critical Care, Manchester Royal Infirmary Manchester Academic Health Science Centre, UK	

14.00-15.30	ORAL PRESENTATIONS 3	PAIN, AGITATION & DELIRIUM	PLENARY HALL (ROOM A)
14.00-14.30	OP3-01	Putting Pain, Agitation & Pain (PAD) guidelines in to practice: Humane Care in Critical Care Natalie Mason, UK	
14.30-14.45	OP3-02	Non-pharmacological management of delirium in critically ill patients Leona Bannon, Northern Ireland	
14.45-15.00	OP3-03	Managing a study protocol of no-sedation in bustling ICUs,- twisting the study to fit the culture? Ranveig Lind, Norway	
15.00-15.15	OP3-04	He survived thanks to a non-sedation protocol - Nurses' reflections about caring for critically ill, non-sedated and ventilated ICU-patients Inga Akeren, Norway	
15.15-15.30	OP3-05	Analgo-sedation versus merely a systematic approach to pain treatment and sedation, - any significance for the ICU patient? Hilde Wøien, Norway	

14.00-15.30	ORAL PRESENTATIONS 4	PALLIATION AND END OF LIFE	ROOM 3
14.00-14.15	OP4-01	Starting palliative care for heart failure patients Mali Bartal, Israel	
14.15-14.30	OP4-02	Critical Care Nurses' Perceptions of the Quality of Death in the Intensive Care Unit Sonya Sharaby, Israel	
14.30-14.45	OP4-03	Perception of Quality palliative care and barriers to providing palliative care at end of life among Intensive Care Unit nurses Ferda Dekeyser Ganz, Israel	
14.45-15.00	OP4-04	Moral distress in end-of-life care decisions in the intensive care unit Una St Ledger, United Kingdom	
15.00-15.15	OP4-05	The experience of grief and death in intensive care Tamara Raquel Velasco Sanz, Spain	
15.15-15.30	OP4-06	Maximising family consent for organ donation: The introduction of an aide to planning the family approach conversation Monica Hackett, Northern Ireland	

14.00-15.30	ORAL PRESENTATIONS 5	ORGANISATION	ROOM 2
14.00-14.15	OP5-01	From a ward leader perspective: Using protocols in ICU practice Bronagh Blackwood, Northern Ireland	
14.15-14.30	OP5-02	Influence of construction and design of an Intensive Care Unit on perception and well-being of patients Meggy Peters, The Netherlands	
14.30-14.45	OP5-03	Acceptance of a new electronic medical records system among the nursing staff in ICUs based on TAM2 Alexander Furmanov, Israel	
14.45-15.00	OP5-04	The influence of a professional development intervention on critical care nurse intent to stay Sandra Goldsworthy, Canada	
15.00-15.15	OP5-05	MSc nurses as professional development coordinators: an ingredient in quality, professional development and patient safety? Hilde-Irén Liland, Norway	
15.15-15.30	OP5-06	Implementing a structured team briefing in changes of shifts Dana Arad, Israel	

14.00-15.30	SYMPOSIUM 2	ESPNIC – PSYCHOLOGICAL CARE OF THE CHILD AND FAMILY/SIBLINGS IN THE ICU	ROOM 1
		Chair: Lyvonne Tume, UK	
	SYM2-01	The child in the adult ICU setting: Is there special attention needed? Jos Latour, UK	
	SYM2-02	Children visiting their relatives in the adult ICU: how to manage this Gillian Colvill, UK	

15.30-16.00

BREAK - POSTERS - EXHIBITION

16.00-17.30	ORAL PRESENTATIONS 6	BREATHING	PLENARY HALL (ROOM A)
16.00-16.15	OP6-01	Use of the Electrolarynx for Enabling Communication in the CHrOnically Critically Ill (EECCHO) study Louise Rose, Canada	
16.15-16.30	OP6-02	Underestimation of Patient Breathlessness by Nurses and Physicians during a Spontaneous Breathing Trial Hege Selnes Haugdahl, Norway	
16.30-16.45	OP6-03	The Breath of Life. Patients' Experiences of Breathing During and After Mechanical Ventilation Hege Selnes Haugdahl, Norway	
16.45-17.00	OP6-04	Person-centred care in ICU during weaning from prolonged mechanical ventilation Carl-Johan Cederwall, Sweden	
17.00-17.15	OP6-05	Newly founded Dutch national ICU weaning expertise center (NExCOB) introduces unique holistic weaning approach Joyce Janssen, The Netherlands	
17.15-17.30	OP6-06	Descriptive study of a sample of self extubation patients Victor Gomez Simon, Spain	

16.00-17.30	ORAL PRESENTATIONS 7	CRITICAL CARE EDUCATION	ROOM 3
16.00-16.15	OP7-01	Effects of a simulated resuscitation with a relative member present on the public's views of family witnessed resuscitation John Abarran, UK	
16.15-16.30	OP7-02	Introducing Palliative Care into the ICU: Results of an Educational Intervention Freda Dekeyser Ganz, Israel	
16.30-16.45	OP7-03	From novice nurse to young expert using simulation in house education Naela Hayek, Israel	
16.45-17.00	OP7-04	Development and evaluation of a novel simulation based approach to sepsis education in undergraduate nursing Billiejoan Rice, United Kingdom	
17.00-17.15	OP7-05	Standardized simulation-based acute and intensive care nursing curriculum to increase nursing students simulated resuscitation performance: a quasi-experimental study Jie Chen, China	
17.15-17.30	OP7-06	Mentoring students in the critical care setting Ann-Charlotte Falk, Sweden	

16.00-17.30	SYMPOSIUM 3	SEX AND STRESS IN THE ICU	ROOM 2
		Chair: Julie Benbenishty	
	SYM3-01	SIRS & Sepsis: Differences in the inflammatory response Julie Benbenishty, Israel	
	SYM3-02	The Cardiovascular System of Men and Women Mali Bartal, Israel	
	SYM3-03	The response to stress: Does sex play a part? Freda DeKeyser Ganz, Israel	
	SYM3-04	Gender differences in long term ICU rehabilitation Yardena Drori, Israel	
	SYM3-05	Relationship between gynecology and cardiology: Updates on hormone replacement therapy and cardiac disease in post-menopausal women Ofra Ranaan, Israel	

16.00-17.30	MASTERCLASS 1	PATIENT SAFETY - TO ERR IS HUMAN	ROOM 1
		Clinical errors in the ICU: Why mistakes happen, and potential strategies to prevent them David Waters, UK & Sandra Goldsworthy, Canada	

Notes:

FRIDAY 17 FEBRUARY - PROGRAMME AT A GLANCE

	PLENARY HALL - ROOM A			
09.00-10.15	Plenary Session 2 Keynote Lecture Professor Leanne Aitken: Long term psychological and cognitive recovery after critical illness			
10.15-11.00	Coffee break - Exhibition - Posters			
	PLENARY HALL	ROOM 3	ROOM 2	ROOM 1
11.00-12.30	Parallel Session 8 Respiratory management of critically ill patients <i>sponsored by Armstrong Medical Belfast</i>	Oral Presentations 9 ICU Complex Care	Oral Presentations 10 ICU Nursing Workload	Masterclass 2 Research Methods
12.30-13.30	Lunch break - Exhibition - Posters			
	PLENARY HALL	ROOM 3	ROOM 2	ROOM 1
13.30-15.00	Oral Presentations 11 Infection Control	Oral Presentations 12 Perioperative Care	What's new in Clinical Research	Workshop 2 SCREAM <i>max. 50 pax*</i>
15.00-15.30	Coffee break - Exhibition - Posters			
16.00-17.30	Oral Presentations 13 Mobilisation & Restraint	Oral Presentations 14 Psychological Care	Workshop 3 ESPNIC - Caring for a child in an adult ICU <i>max. 40 pax*</i>	Workshop 4 Manual Hyperinflation <i>sponsored by Armstrong Medical Belfast</i> <i>max. 30 pax*</i>
20.00-23.30	Congress Party at the Titanic Centre <i>Pre-registration required.</i> 			

* Please collect a voucher at the Registration Desk. First come, first served.

FRIDAY 17 FEBRUARY - FULL PROGRAMME

09.15-10.15	PLENARY 2	KEYNOTE LECTURE	PLENARY HALL (ROOM A)
09.15-10.15	PLE-2	Long term psychological and cognitive recovery after critical illness Leanne Aitken, UK	

10.15-11.00 BREAK - POSTERS - EXHIBITION

11.00-12.30	PARALLEL SESSION 8	RESPIRATORY MANAGEMENT OF CRITICALLY ILL PATIENTS <i>sponsored by Armstrong Medical Belfast</i>	PLENARY HALL (ROOM A)
11.00-11.30		Introducing high flow and CPAP to Liverpool Heart and Chest Hospital and its impact on Length of Stay James Greenwood, UK	
11.30-12.00		Principles of sputum clearance in post-operative ICU patients and its impact on recovery Paula Agostini, UK	
12.00-12.30		Promoting cough in mechanically ventilated critically ill patients Louise Rose, Canada	

11.00-12.30	ORAL PRESENTATIONS 9	ICU COMPLEX CARE	ROOM 3
11.00-11.15	OP9-01	Older age, co-morbid illness and injury severity affect immediate outcome in elderly trauma patients. Dvora Kirshenbom, Israel	
11.15-11.30	OP9-02	Sharing excellence on specific aspects of nursing care for patients on Extra Corporeal Life Support. Roland Burgers, The Netherlands	
11.30-11.45	OP9-03	A changing care environment: the system and nursing-skill requirements set by Tele-ICU Merja Meriläinen, Finland	
11.45-12.00	OP9-04	The complex care for the patient on the move Lina Bergman, Sweden	
12.00-12.15	OP9-05	Nursing cares in combination of extracorporeal membrane oxygenation and continuous renal replacement therapy in critically ill patients Olga Vallès, Spain	
12.15-12.30	OP9-06	Developing the role of the senior staff nurse in cardiorespiratory ICU, to undertake the role of ECMO retrieval nurse Ian Naldrett, United Kingdom	

11.00-12.30	ORAL PRESENTATIONS 10	ICU NURSING WORKLOAD	ROOM 2
11.00-11.15	OP10-01	Critical care nurses' experiences of temporary staffing in ICU Åsa Engström, Sweden	
11.15-11.30	OP10-02	Adverse events related to the severity and nursing workload in Intensive Care Unit Claudia Cyrino, Portugal	
11.30-11.45	OP10-03	Nursing workload required by patients admitted in Intensive Care Unit after brain or pituitary tumor surgery Lilia de Souza Nogueira, Brazil	
11.45-12.00	OP10-04	The influence of the type of admission on nursing workload required by patients in the Intensive Care Unit Lilia de Souza Nogueira, Brazil	
12.00-12.15	OP10-05	Validation of a model to estimate the nursing workload required by trauma victims on Intensive Care Unit discharge Karoline Silva Bonfim, Brazil	
12.15-12.30	OP10-06	Quality of intensive care in relation to nurse/patient ratio and care complications Ann-Charlotte Falk, Sweden	

11.00-12.30	MASTERCLASS 2	RESEARCH	ROOM 1
		How to write a clinical trial research protocol Bronagh Blackwood, Northern Ireland	
		Process evaluation Lydia Emerson, Northern Ireland	

12.30-13.30

LUNCH BREAK - POSTERS - EXHIBITION

13.30-15.00	ORAL PRESENTATIONS 11	INFECTION CONTROL	PLENARY HALL (ROOM A)
13.30-13.45	OP11-01	Healthcare-associated infections and patient safety Stijn Blot, Belgium	
13.45-14.00	OP11-02	Health Care Associated Infections and Patient Safety Karin Castro Digné, Sweden	
14.00-14.15	OP11-03	Continuous daily closed circle television (CCTV) is a new monitoring tool of hand hygiene healthcare workers in intensive care unit Alexander Erblat, Israel	
14.15-14.30	OP11-04	Ventilator associated pneumonia nurse-directed selected prevention Alicia San Jose, Spain	
14.30-14.45	OP11-05	Think infection? Think sepsis! - Revisiting sepsis awareness in the undergraduate nursing curriculum Aidín Mckinney, United Kingdom	
14.45-15.00		Q&A	

13.30-15.00	ORAL PRESENTATIONS 12	PERIOPERATIVE CARE	ROOM 3
13.30-13.45	OP12-01	Emergency Chest Reopening in the Cardiac Surgery Intensive Care Unit, an operating model Simone Benedet, Italy	
13.45-14.00	OP12-02	Clinical and functional changes in older individuals Post TAVI Efrat Markulesko, Israel	
14.00-14.15	OP12-03	Effects of Nurse-Led Clinical Pathway in Coronary Artery Bypass Graft Surgery: More Successful Patient Outcomes Ayda Kebapçı, Turkey	
14.15-14.30	OP12-04	The Effect of Progressive Relaxing Exercises After Endotracheal Extubation on Vital Signs and Anxiety Level in Open Heart Surgery Patients Ozlem Ibrahimoglu, Turkey	
14.30-14.45	OP12-05	Nurses' experiences with initiating and responding to patients' cues and concerns in postoperative care unit - an intervention study Anne Lise Falch, Norway	
14.45-15.00	OP12-06	Urinary retention - our responsibility! Observations and actions in perioperative care Hilde-Irén Liland, Norway	

13.30-15.00	PARALLEL SESSION	What's new in Clinical Research	ROOM 2
		In this session we provide delegates with information about new Critical Care studies that are starting, ongoing or just recently completed. There will be short informative presentations with the focus on the clinical relevance and benefits of the research. Dr. Ruth Kleinpell, Dr. Marc van den Boogaard and Dr. Claire Kydonaki will be among the presenters.	

13.30-15.00	WORKSHOP 2	SCREAM: STANDARDISED CRITICAL CARE RESUSCITATION AND EMERGENCY AIRWAY MANAGEMENT	ROOM 1
		<i>Maximum number of participants: 50. Please collect a voucher at the Registration Desk. First come, first served.</i>	
		Chair: Majella Dillon, Northern Ireland Team: Gareth Morrison, Bill Hickland, Matt Jaszal, Karen Conn, Robert McMonagle, Catherine McFall, Blinnia Hughes and Christina McMahon	
		Can't Intubate Can't Oxygenate	
		A blocked tracheostomy tube	

15.00-15.30

BREAK - POSTERS - EXHIBITION

15.30-17.00	ORAL PRESENTATIONS 13	MOBILISATION & RESTRAINT	PLENARY HALL (ROOM A)
15.30-15.45	OP13-01	Differences in perceptions, among caregivers working at the bedside, of the risks of the rehabilitation procedures Laurent Poiroux, France	
15.45-16.00	OP13-02	The evaluation of 'Balance-training'; a new method in the aftercare of intensive care patients Margo van Mol, The Netherlands	
16.00-16.15	OP13-03	Salient beliefs regarding physical restraint use at intensive care units: an elicitation study from the theory of planned behaviour Gemma Via-Clavero, Spain	
16.15-16.30	OP13-04	Early and active mobilisation of critically ill patients in intensive care unit Gitte Frederiksen, Denmark	
16.30-16.45	OP13-05	Fixation and Mobilization of the Intensive Care Patient from a completely different Perspective Christien Vrielink & Joke van Buuren, The Netherlands	
16.45-17.00	OP13-06	Patients experience of in bed-cycling' in ICU Mona Ringdal, Sweden	

15.30-17.00	ORAL PRESENTATIONS 14	MOBILISATION & RESTRAINT	ROOM 3
15.30-15.45	OP14-01	Association between post traumatic stress symptoms and sense of coherence in intensive care unit patients Åse Valsø, Norway	
15.45-16.00	OP14-02	Shock and ignorance: Images of acute critical illness in diaries by close family of patients suffering necrotizing fasciitis Ingrid Egerod, Denmark	
16.00-16.15	OP14-03	What do ICU patients rate as most important - and how is this met? Result from an empowerment questionnaire study Ingrid Wåhlin, Sweden	
16.15-16.30	OP14-04	Doing it my way; Intensive Care Unit (ICU) patients' experiences of their ICU stay and recovery period. Britt Sætre Hansen, Norway	
16.30-16.45	OP14-05	Multiple symptoms in family caregivers of intensive care patients Hanne Birgit Alfheim, Norway	
16.45-17.00	OP14-06	Using Intervention Mapping to develop a discharge protocol in the intensive care; needs assessment involving three perspectives Margo van Mol, The Netherlands	

15.30-17.00	WORKSHOP 3	<p>ESPNIC - CARING FOR A CHILD IN AN ADULT ICU</p> <p><i>Maximum number of participants: 40. Please collect a voucher at the Registration Desk. First come, first served.</i></p> <p>Caring for a child in an adult ICU: differences and similarities and interactive lecture and case based workshop</p> <p>Lyvonne Tume, UK</p>	ROOM 2
15.30-17.00	WORKSHOP 4	<p>MANUAL HYPERINFLATION</p> <p><i>hosted by Armstrong Medical Belfast</i></p> <p>Armstrong Medical in cooperation with Frederique Paulus, The Netherlands</p> <p><i>Maximum number of participants: 30. Please collect a voucher at the Registration Desk. First come, first served.</i></p> <p>Blind test manual ventilation</p> <p>Manual Hyperinflation, indications/contraindications and tips</p> <p>Workshop on good techniques</p>	ROOM 1
20.00-23.30	<p>Congress Party at the Titanic Centre</p> <p><i>Pre-registration required.</i></p> 		

Notes:

SATURDAY 18 FEBRUARY - PROGRAMME AT A GLANCE

	PLENARY HALL - ROOM A			
09.00-10.15	Plenary Session 3 Keynote Lecture Professor Stijn Blot: Antibiotic therapy in the ICU: what nurses should know			
10.15-11.00	Coffee break - Exhibition - Posters			
	PLENARY HALL	ROOM 3	ROOM 2	ROOM 1
11.00-12.00	The Global session! EfCCNa, ESICM, WFCCN & SCCM – hot topics affecting critical care	Oral Presentations 15 Humanistic Care	Workshop 5 Haemodynamic Monitoring <i>hosted by Edwards</i> <i>life Science</i> max. 40 pax*	Workshop 6 SCREAM max. 50 pax*
12.00-12.30	Plenary Session 4 EfCCNa Fellows Closing Remarks Congress Chairs			

* Please collect a voucher at the Registration Desk. First come, first served.

SATURDAY 18 FEBRUARY - FULL PROGRAMME

09.15-10.15	PLENARY 3	KEYNOTE LECTURE	PLENARY HALL (ROOM A)
09.15-10.15	PLE-3	Antibiotic therapy in the ICU: what nurses should know Stijn Blot, Belgium	

10.15-11.00 **BREAK - POSTERS - EXHIBITION**

11.00-12.00	PARALLEL SESSION	THE GLOBAL SESSION! EfCCNa, ESICM, WFCCN & SCCM – HOT TOPICS AFFECTING CRITICAL CARE	PLENARY HALL (ROOM A)
		Hot topics affecting critical care will be presented by the presidents of the global Critical Care societies: ESICM, WFCCN, SCCM & EfCCNa.	

11.00-12.00	ORAL PRESENTATIONS 15	ICU COMPLEX CARE	ROOM 3
11.00-11.15	OP15-01	Remedies for Cultural Diversity: Perception of Critical Care Nurses' in Turkey Begum Yalcin, Turkey	
11.15-11.30	OP15-02	Providing Patient and Family Centered Care for the Critically-Ill Lesbian, Gay, Bisexual and Transgendered (LGBT) Patient Kristopher Jackson, U.S.A.	
11.30-11.45	OP15-03	Treating civilian casualties of war from an adversary country- finding heart and soul in ICU Orly Kolpak, Israel	
11.45-12.00	OP15-04	Organ donation in Montenegro Damir Pelicic, Montenegro	

11.00-12.00	WORKSHOP 5	HAEMODYNAMIC MONITORING <i>Hosted by Edwards life Science</i> <i>Maximum number of participants: 40. Please collect a voucher at the Registration Desk. First come, first served.</i>	ROOM 2
11.00-11.30		Hands on hemodynamic monitoring workshop Haleigh Watson, UK	
11.30-12.00		Interactive presentation on CVP Paul van der Heiden, Switzerland	

11.00-12.00	WORKSHOP 6	<p>SCREAM: STANDARDISED CRITICAL CARE RESUSCITATION AND EMERGENCY AIRWAY MANAGEMENT</p> <p>Chair: Majella Dillon, Northern Ireland</p> <p><i>Maximum number of participants: 50. Please collect a voucher at the Registration Desk. First come, first served.</i></p> <p>The haemorrhagic blood loss protocol</p>	ROOM 1
-------------	------------	---	--------

12.00-12.30	PLENARY 4	CLOSING SESSION	PLENARY HALL (ROOM A)
		EfCCNa Fellows	
		Closing remarks Congress Chairs	

Notes: