

SESAM Annual Meeting 2018: Abstract Listing

ABSTRACT TITLE	ABSTRACT	FORMAT	TOPIC	AUTHORS	DATE	TIME	ROOM
ePoster							
Integration and evaluation of the reflective journal in the OSCE of the nursing curriculum.	[View]	ePoster	Assessment Using Simulation	Virginia La Rosa Salas, Carmen Fernández-Panadero, Marta Vidaurreta, Elena Merchán, Marta Domingo, Leire Sola, Marta Lizarbe	27/06/2018	14:45	Room A4
Stress induced by a full scale simulation on anesthesia and intensive care residents compared with a normal day work.	[View]	ePoster	Assessment Using Simulation	Fouad Marhar, Fabien Bignon, Louis Delamarre, Sébastien Couarrazé, Thomas Geeraerts	27/06/2018	14:45	Room A4
Simulation assessment of skills BESTA guru as a part of the state medical exam.	[View]	ePoster	Assessment Using Simulation	Maxim Gorshkov	27/06/2018	14:45	Room A4
Formative assessment using simulation with medical students at St. Georges University, Grenada.	[View]	ePoster	Assessment Using Simulation	Theresa J. McCann, John R. Speake, Trent Wildman	27/06/2018	14:45	Room A4
Self-perception versus OSCE performance among medical students.	[View]	ePoster	Assessment Using Simulation	Jefferson Moreira de Medeiros, Annie Martins Afonso, Andrezza Monteiro Rodrigues, Maria Carolina Coutinho X. Soares, Álvaro Siqueira da Silva, Daniel Wajnperlach, Renato Carvalho A. de Souza, Súnia Ribeiro Machado, Viviane Saldanha Oliveira, Sergio Antonio S. Rodrigues Filho, Aline Garcia Farias, Sibila Lilian	27/06/2018	14:45	Room A4
Quality of team work and leadership during resuscitation: intra- and inter-observer reliabilities of the « Mayo High Performance Teamwork Scale – MHPTS » and « Leadership Behavior Description Questionnaire – LBDQ ».	[View]	ePoster	Assessment Using Simulation	Nechan Haroutunian, Bertrand Yersin, Lionel Trueb, Tobias Zingg	27/06/2018	14:45	Room A4
Nurstress : Can simulation based training prevents stress at work for nurse students?	[View]	ePoster	Assessment Using Simulation	Sebastien Couarrazé, Marhar, Carneiro, Siksik, Saint Jean, Toitot, Geeraerts	27/06/2018	14:45	Room A4
Developing a novel internal medicine simulation case for OSCE.	[View]	ePoster	Assessment Using Simulation	Mika Laitinen, Teemu Masalin, Maarit Raukola	27/06/2018	14:45	Room A4
Teaching methods used in simulation and their efficiency in nurses training: An integrating literature overview.	[View]	ePoster	Assessment Using Simulation	Jandra Ristikivi	27/06/2018	14:45	Room A4
Creating a scenario to assist the patient in a severe preeclampsia situation.	[View]	ePoster	Assessment Using Simulation	Guilherme da Costa Brasil, Laiane Medeiros Ribeiro, Casandra Genoveva Rosales Martins Ponce de Leon, Alecsandra de Fátima Silva Viduedo, Juliana Machado Shardosim, Luciana Mara Monti Fonseca, Natália Del Angelo Aredes	27/06/2018	14:45	Room A4
By the students, for the students: Undergraduate-designed high-fidelity simulation.	[View]	ePoster	Assessment Using Simulation	Luke Cox	27/06/2018	14:45	Room A4
Evaluation of VausSim™ ultrasound simulator in allowing to quickly acquire diagnostically valuable images in a FAST echo setting.	[View]	ePoster	Assessment Using Simulation	Stefano Perlini	27/06/2018	14:45	Room A4
Integrating simulation in Emergency Medicine curriculum: a pilot project of the Department of Medicine of the University of Padova	[View]	ePoster	Assessment Using Simulation	Dr. Irina Ban, Sandro Savino	27/06/2018	14:45	Room A4
In situ simulation of trauma care and hand-offs: effectiveness of a multimodal design to improve the scribe's skills.	[View]	ePoster	Curriculum Development	Michel Vergnion, Xavier Losfeld, Stéphane Thomsin, Stéphane Degesves, Francois Pitance	27/06/2018	16:45	Room A4
Integrated syllabus with simulation teaching.	[View]	ePoster	Curriculum Development	Irma Manjavizde, Zurab Vadachkoria, Dali Chitaishvili, Pirdara Nozadze	27/06/2018	16:45	Room A4

SESAM Annual Meeting 2018: Abstract Listing

ABSTRACT TITLE	ABSTRACT	FORMAT	TOPIC	AUTHORS	DATE	TIME	ROOM
An investigation of paramedic students' confidence in and satisfaction with clinical simulations of an emergency medical care programme in South Africa.	[View]	ePoster	Curriculum Development	John Meyer, Kevin Governder	27/06/2018	16:45	Room A4
Simulation program on relationship with the patient in the degree of medicine of the european university of Madrid.	[View]	ePoster	Curriculum Development	Susana Rodríguez Molina, Mª Victoria Tabera, Emilia Condés, Ana María Fernández	27/06/2018	16:45	Room A4
Obstetric and gynaecology specific simulation – Enhancing O&G teaching for undergraduate medical students.	[View]	ePoster	Curriculum Development	Chiamaka Maduanusi, Hema Ganesh	27/06/2018	16:45	Room A4
Novel approaches towards delivering quality simulation that meets the learning needs of the candidate at Maidstone & Tunbridge Wells NHS Trust.	[View]	ePoster	Curriculum Development	T P J Wolfenden, B Young, S Day, A Moran	27/06/2018	16:45	Room A4
The simulation program of the medicine degree at the Universidad Europea de Madrid.	[View]	ePoster	Curriculum Development	Emilia Condés, Ana Mª Fernández Olleros, Susana Rodríguez, María Fuencisla Gilsanz	27/06/2018	16:45	Room A4
Cardiac arrest in pregnancy. Are we prepared to follow the guidelines?	[View]	ePoster	Curriculum Development	Assoc Prof Oscar Martinez-Perez	27/06/2018	16:45	Room A4
Clinical interviews and feedback with standardizes patients undertaken by 3rd year medical students.	[View]	ePoster	Curriculum Development	Sophia Denizón Arranz, Roger Ruiz Moral, María Isabel Gámez Cabero, Antonio Ruiz Sánchez, Jose Manuel Blanco Canseco, Montserrat De Pouplana Malagarriga, María Soledad Holgado Catalán, Santiago Álvarez Montero	27/06/2018	16:45	Room A4
'On the CUSP of being doctors' implementing a psychologically safe comprehensive undergraduate simulation programme to improve error wisdom and clinical skills in 3rd year medical students.	[View]	ePoster	Curriculum Development	Zahra Rajput, Emma Harknett, Jess Wadsworth, Jennifer Blair	27/06/2018	16:45	Room A4
A pulmonary-focused simulation-based curriculum for Doctor of Pharmacy students	[View]	ePoster	Curriculum Development	Amanda Chichester, Clinton O Chichester	27/06/2018	16:45	Room A4
Developing NI paediatric regional teaching curriculum and enhancing educational experience in trainees: Targeted technical skills simulated teaching programme for RCPCH core procedures.	[View]	ePoster	Curriculum Development	Peter Mallett, Andrew Thompson, Thomas Bourke, Sharon Chris	28/06/2018	10:30	Room A4
Prehospital CPR performed with visual feedback.	[View]	ePoster	Patient Safety/Quality Improvement	Lars Lundberg, Anna Abelsson	28/06/2018	10:30	Room A4
Seasonal simulations: Enhancing enjoyment & enriching the educational experience in adult learners in a tertiary paediatric hospital.	[View]	ePoster	Curriculum Development	Peter Mallett, Thomas Bourke, Andrew Thompson	28/06/2018	10:30	Room A4
Overcoming cultural barriers: developing a training programme to teach handover in a Ghanaian emergency department.	[View]	ePoster	Curriculum Development	Tanya Lindsay	28/06/2018	10:30	Room A4
Implementing the first university diploma in simulation-based education in the MENA region: The nuts and bolts.	[View]	ePoster	Faculty Development	Vanda Abi Raad, Nadia Asmar, Hanane Barakat	28/06/2018	10:30	Room A4
Simulation-based learning in undergraduate nursing studies: How to implement it.	[View]	ePoster	Faculty Development	Jaume Uya-Muntaña, Marta Raurell-Torreda, Albert Gonzalez-Pujol, Elena Maestre-Gonzalez, Benito Perez-Nuñez, Jose Antonio Sarria-Guerrero, Miguel Angel Hidalgo-Blanco, Pilar Delgado-Hito	28/06/2018	10:30	Room A4
What they learn from 6 month faculty development?	[View]	ePoster	Faculty Development	Gen Ouchi, Mari Nowicki, Benjamin W Berg	28/06/2018	10:30	Room A4
Designing a new in situ train the trainers course.	[View]	ePoster	Faculty Development	Andrew Blackmore, Dave Wright	28/06/2018	10:30	Room A4

SESAM Annual Meeting 2018: Abstract Listing

ABSTRACT TITLE	ABSTRACT	FORMAT	TOPIC	AUTHORS	DATE	TIME	ROOM
Implementing in situ simulation program. The nuts and bolts.	[View]	ePoster	Interprofessional/Team Education	Hanane Barakat, Vanda Abi Raad	28/06/2018	10:30	Room A4
In-situ simulation for operating room staff preparedness.	[View]	ePoster	Interprofessional/Team Education	Nathalie Nadon, Nesrine Sedoud, François Plante, Nathalie Beaulieu, Daniel Payette	28/06/2018	10:30	Room A4
Simulation as a teaching method in nursing academic league - an experience report.	[View]	ePoster	Interprofessional/Team Education	Vinicio Abrahao Rodrigues, Guilherme da Costa Brasil, Marcos Suel Golberto Gontijo, Layze de Jesus do Carmo, Letícia Ribeiro Escobar	28/06/2018	10:30	Room A4
The human factors of extricating an injured diver at the 2016 Olympic Games.	[View]	ePoster	Interprofessional/Team Education	Tanya Lindsay	28/06/2018	10:30	Room A4
How do we use crisis resource management (CRM) principles? Perception of the impact of a specific training in CRM in a pediatric emergency department.	[View]	ePoster	Interprofessional/Team Education	José M Quintillá, Marta Latorre, David Muñoz, Gemma Claret	28/06/2018	10:30	Room A4
Advocating technology enhanced learning to improve systems: Assessing staff competency and efficiency using mobile phones in clinical practice through simulation-based in-situ evaluation.	[View]	ePoster	Patient Safety/Quality Improvement	Peter Mallett, Carol Junk, Jennifer Wallace, Andrew Thompson	28/06/2018	10:30	Room A4
The facilitators and barriers to implementing an interprofessional education point of care simulation activity for health care workers in a tertiary hospital in	[View]	ePoster	Interprofessional/Team Education	Marvin Jansen	28/06/2018	10:30	Room A4
Impact of debriefing on nurses perception of guidelines for compliance in peripheral venous catheterization procedure.	[View]	ePoster	Debriefing	Veronica Rita Dias Coutinho, Ana Catarina Mendes de Oliveira, João Manuel Garcia Nascimento Graveto	28/06/2018	15:00	Room A4
The effect stress management strategies have on performance in simulated medical emergencies.	[View]	ePoster	Debriefing	Katherine Leighton, Michael Stallard, Michael Moneyppenny, Victoria Tallentire	28/06/2018	15:00	Room A4
Implementation of galvanic skin response (GSR) measurement and eye-tracking technology in stress assessment among medical students during resuscitation in simulation settings.	[View]	ePoster	New Technologies and Innovation	Lukasz Wroblewski, Anna Janiszewska	28/06/2018	15:00	Room A4
Usability evaluation of a postural freedom medical device for laparoscopic surgery.	[View]	ePoster	New Technologies and Innovation	Jose F. Dolz, MG Álvarez, H Pace, A Conejero	28/06/2018	15:00	Room A4
Teacher-free simulation training system Tele-Mentor.	[View]	ePoster	New Technologies and Innovation	Shubina Liubov, Gribkov Denis, Gorshkov Maxim	28/06/2018	15:00	Room A4
Synergy between simulation and innovation.	[View]	ePoster	New Technologies and Innovation	Hanne Selberg, Ann Rasmussen	28/06/2018	15:00	Room A4
Manikin made from recyclable material in adult cardiorespiratory resuscitation.	[View]	ePoster	New Technologies and Innovation	Fernanda Letícia da Silva Campanati, Patrícia Silva Nunes, Karen Karoline Gouveia Carneiro, Guilherme da Costa Brasil, Alayne Larissa Martins Pereira, Silvana Schwerz Funghetto, Laiane Medeiros Ribeiro	28/06/2018	15:00	Room A4
HoloLens & Medical simulation: An augmented reality self-directed learning and evaluation system for effective basic life support defibrillation training.	[View]	ePoster	New Technologies and Innovation	Fernando Salvetti, Pier Luigi Ingrassia	28/06/2018	15:00	Room A4
Experiences from skills lab training with peer tutors.	[View]	ePoster	New Technologies and Innovation	Teemu Masalin, Emmi Lind, Aurora Keskinen, Pekka Vartiainen, Maarit Raukola, Johanna Hästbacka	28/06/2018	15:00	Room A4
Developing nursing students' managerial skills: Scenario-based simulation.	[View]	ePoster	Assessment Using Simulation	Sevda Arslan, Sergül Duygulu, Melih Elçin, Guillaume Alinier	29/06/2018	10:30	Barria 1

SESAM Annual Meeting 2018: Abstract Listing

ABSTRACT TITLE	ABSTRACT	FORMAT	TOPIC	AUTHORS	DATE	TIME	ROOM
Differential improvements of neonatal resuscitation skills after an extensive high fidelity training program.	[View]	ePoster	Assessment Using Simulation	<u>Mederic Descoins</u> , Elodie Riviere, Jean-Bernard Gouyon	29/06/2018	10:30	Barria 1
Competences acquisition in nursing students for the management of critical patients.	[View]	ePoster	Assessment Using Simulation	<u>Oscar Arrogante</u> , Gracia M. González-Romero	29/06/2018	10:30	Barria 1
Real simulation in the teaching of the first aid to politraumatized person to medical students.	[View]	ePoster	Assessment Using Simulation	<u>Veronica Pintor de Rezende</u> , Thais Xavier Direito, Luis Fernanda Vieira Eiras Filho, Luvas Chagas Pimentel, Priscila Mendes, Christina Klippe	29/06/2018	10:30	Barria 1
Participants' take home messages in simulation based mastery skills learning.	[View]	ePoster	Center Administration & Program Evaluation	<u>Christopher Schnieke-Kind</u> , John Centola, James Tiernan	29/06/2018	10:30	Barria 1
Evaluating human factors skills for non-healthcare professionals working in healthcare contexts.	[View]	ePoster	Center Administration & Program Evaluation	<u>Mary Lavelle</u> , Gabriel Reedy, Chris Attoe, Thomas Simpson, Janet Anderson	29/06/2018	10:30	Barria 1
Same, similar or different? Benefits and unexpected challenges in conducting international multi-site simulation research.	[View]	ePoster	Curriculum Development	<u>Michelle A Kelly</u> , Kathie Lasater, Kathy Holloway, Ann Nielsen, Sam Lapkin, Belinda McGrath	29/06/2018	10:30	Barria 1
Developing simulation globally - A Zimbabwean training programme.	[View]	ePoster	Curriculum Development	<u>Andrew McKechnie</u> , Chirag Patel	29/06/2018	10:30	Barria 1
Crisis resource management as an elective course for medical students.	[View]	ePoster	Curriculum Development	<u>Anna Grodecka</u> , Grzegorz Cebula	29/06/2018	10:30	Barria 1
Curriculum development of basic clinical interview skills in third-year medical students based on simulation techniques.	[View]	ePoster	Curriculum Development	Montserrat De Pouplana Malagarriga, Santiago Álvarez Montero, María Soledad Holgado Catalán, Jose Manuel Blanco Canseco, Antonio Ruiz Sánchez, María Isabel Gámez Cabero, <u>Sophia Denizon Arranz</u>	29/06/2018	10:30	Barria 1
Development of simulation based education at the Faculty of Medicine of the Jagiellonian University.	[View]	ePoster	Curriculum Development	Grzegorz Cebula, <u>Anna Grodecka</u>	29/06/2018	10:30	Barria 1
Designing simulation scenarios in undergraduate physiotherapy education: guidelines for educators.	[View]	ePoster	Curriculum Development	Griselda Gonzalez-Caminal, Aida Camps, Júlia Jubany, Gonzalo Lorza, Serrat Antoli Núria	29/06/2018	10:30	Barria 1
Safety first: Embedding psychological safety at the heart of a novice anaesthesia course.	[View]	ePoster	Debriefing	Edward Gomm, <u>Edward Miles</u> , Rebecca Williams	29/06/2018	10:30	Barria 1
Puerta de Hierro University Hospital obstetric simulation team knowledge gaps elicited during the obstetric emergencies courses.	[View]	ePoster	Interprofessional/Team Education	<u>Oscar Martinez-Perez</u> , Rita Salvador Lopez, Sara Cruz Melguizo, Cruz Serrano Palacio, Begoña Encinas Pardilla, Begoña Bragado, Silvia Mateos Lopez	29/06/2018	10:30	Barria 1
Final year medical students' perceptions of and self-reported competence in clinical practice after receiving Resuscitation-Based Simulation training.	[View]	ePoster	Curriculum Development	<u>Marvin Jansen</u>	29/06/2018	10:30	Barria 1
Ansiedad percibida por los alumnos de enfermería que participan en los escenarios de simulación compleja en la asignatura de cuidados críticos.	[View]	ePoster	Assessment Using Simulation	Jose Miguel Cachón Perez, <u>Montserrat Marquez Cava</u> , Cesar Cardete Reyes, Juan Luis Gonzalez Pascual	29/06/2018	10:30	Room A2
Autopercepción de las competencias del alumno del grado de medicina antes y después de una sesión de simulación.	[View]	ePoster	Assessment Using Simulation	<u>Salvador Espinosa Ramirez</u> , Diego Palacios Castañeda, Ignacio Pujol Varela, Alonso Mateos Rodríguez, Fernando Caballero Martinez, Diana Monge Martín, Sophia Denizon Arranz, Emilio Cervera Barba	29/06/2018	10:30	Room A2

SESAM Annual Meeting 2018: Abstract Listing

ABSTRACT TITLE	ABSTRACT	FORMAT	TOPIC	AUTHORS	DATE	TIME	ROOM
Evaluation of the use of simulation as a learning tool in master students.	[View]	ePoster	Assessment Using Simulation	Sílvia Cano Hernández, Montserrat Soler Sellarés, Antònia Puiggròs, Josep Delgado Arteaga	29/06/2018	10:30	Room A2
Integración del ingeniero biomédico en simulación clínica.	[View]	ePoster	Interprofessional/Team Education	Valentina Corchuelo, Marcela Tejada, Stephanie Ordoñez	29/06/2018	10:30	Room A2
Simulación de entrevista psiquiátrica.	[View]	ePoster	Interprofessional/Team Education	Eduardo Castrillon, <u>Marcela Tejada</u> , Valentina Corchuelo, Stephanie Ordoñez, Sandra Milena Ramirez	29/06/2018	10:30	Room A2
Simulation-based training in intravenous drug administration in a University hospital.	[View]	ePoster	Patient Safety/Quality Improvement	Ana Luís Petersen Cogo, Elisabeth de Fátima da Silva Lopes, Fernanda Rosa Indriunas Perdomini, Giovana	29/06/2018	10:30	Room A4
Simulation in primary health care: developing safe practice.	[View]	ePoster	Patient Safety/Quality Improvement	Uroš Zafošnik, Robertina Benkovič	29/06/2018	10:30	Room A4
Prehospital care is different! The need for a simulation-based research laboratory.	[View]	ePoster	Patient Safety/Quality Improvement	Hanna Maurin Söderholm, Henrik Andersson, Lars Lundberg, Magnus Andersson Hagiwara	29/06/2018	10:30	Room A4
Lateral never events: Are we going in the right direction?	[View]	ePoster	Patient Safety/Quality Improvement	Carl Brennan, Gerry Gormley, Martin Dempster, Karola Dillenburger, Mickey Keenan	29/06/2018	10:30	Room A4
Review of cleaning procedures used for Adult Basic Life Support (ABLS) manikins.	[View]	ePoster	Patient Safety/Quality Improvement	Dawn Upton, Carol Haynes	29/06/2018	10:30	Room A4
CT to groin: Are we going somewhere by moving faster?	[View]	ePoster	Patient Safety/Quality Improvement	Konstantina Ilia Karydi, Huon Snelgrove, Nicholas Gosling, Argyro Zoumprouli	29/06/2018	10:30	Room A4
The use of project management software to improve the organisation of simulation courses.	[View]	ePoster	Patient Safety/Quality Improvement	James Matthams	29/06/2018	10:30	Room A4
We need confident and competent young nurses who like their job! A structured quality improvement approach in implementing simulation into a nurse trainee program.	[View]	ePoster	Patient Safety/Quality Improvement	Liisa Carlzon, Sofia Olausson, Elaine Sandén	29/06/2018	10:30	Room A4
Using simulated film-making to promote regional protected handover: a patient-safety quality improvement project.	[View]	ePoster	Patient Safety/Quality Improvement	Peter Mallett, Carol Junk, Bernard O'Donnell, Thomas Bourke, Andrew Thompson	29/06/2018	10:30	Room A4
Clinical simulation in nursing degree to work patient safety in blood products transfusions.	[View]	ePoster	Patient Safety/Quality Improvement	Antònia Puiggrós-Binefa, Marina Mateu-Capell, Carme Valiente-Balleteros, Montserrat Soler-Sellarès	29/06/2018	10:30	Room A4
After action review: Bridging the gap.	[View]	ePoster	Patient Safety/Quality Improvement	Mary Salama, Fozia Roked	29/06/2018	10:30	Room A4
A simulation-based intervention to improve non-technical skills in obstetric surgical teams in a secondary level maternity hospital in South Africa.	[View]	ePoster	Patient Safety/Quality Improvement	Rowan Duys, Tinashe Chandauke	29/06/2018	10:30	Room A4

SESAM Annual Meeting 2018: Abstract Listing

ABSTRACT TITLE	ABSTRACT	FORMAT	TOPIC	AUTHORS	DATE	TIME	ROOM
Expert Panel							
Developing a better understanding of human factors through simulation in pre-hospital care.	[View]	Expert Panel	Patient Safety/Quality Improvement	Guillaume Alinier, Vitor Almeida, John Meyer, Ulufer Sivrikaya	28/06/2018	10:30	Room B1
The Association of Standardized Patient Educator's Standards of Best Practice (SOBP).	[View]	Expert Panel	Center Administration & Program Evaluation	Tonya M Thompson, Amelia Wallace, Valerie Fulmer	28/06/2018	15:00	Room B1
Virtual reality simulation - why and how?	[View]	Expert Panel	New Technologies and Innovation	Jack Pottle	29/06/2018	10:30	Room R3
Oral Presentation							
Enhancing perceptions of paediatrics and promoting speciality recruitment using high fidelity simulation.	[View]	Oral Presentation	Center Administration & Program Evaluation	Peter Mallett, Carol Junk, Thomas Bourke, Andrew Thompson	27/06/2018	14:45	Barria 1
When to introduce three-dimensional visualization technology into surgical residency: a randomized controlled trial.	[View]	Oral Presentation	Curriculum Development	Junyi Gao, Chen Lin, Hua Zheng, Jun Zhao, Hua Yang, Yue Zheng, Yihan Cao, Yufei Chen, Guoliang Wu, Guole Lin, Jianchun Yu, Hanzhong Li, Hui Pan, Quan Liao, Yupei Zhao	27/06/2018	14:45	Barria 1
Blurring the boundaries: sexuality and power in standardised patients boundary negotiations.	[View]	Oral Presentation	Curriculum Development	Gerry Gormley, Jenny Johnston, Diane Wilson, Grainne Kearne	27/06/2018	14:45	Barria 1
Five years of fine needle aspiration cytology simulation: a single center overview.	[View]	Oral Presentation	Curriculum Development	Eduardo Alcaraz-Mateos, Iva Turic, Marta Bander, Cecilia Pérez-Gavilán, Francisco Jorge Ribeiro-da Rocha, Petar Ivanov Shalev, Pablo Espinosa-Rodríguez, Fuensanta Caballero-Alemán, Manuel Párraga-Ramírez, Enrique Poblet	27/06/2018	14:45	Barria 1
Debriefing with team deliberate practice: An instructional design to enhance the performance of undergraduate nursing students in recognising the deteriorating patient.	[View]	Oral Presentation	Debriefing	Alan Platt, P McMeekin, L Prescott-Clements	27/06/2018	14:45	Barria 1
Does debriefing get the attention it deserves? A medical simulation literature review.	[View]	Oral Presentation	Debriefing	Christopher Schnieke-Kind, Evie Picton, Christopher O'Shea	27/06/2018	14:45	Barria 1
Exploration of students' learning gain following immersive simulation – making feedback count.	[View]	Oral Presentation	Debriefing	Simon Bettles, Dawn Morley, Cathy Derham	27/06/2018	14:45	Barria 1
Implementation of debriefing in surgical areas using the TALK© framework.	[View]	Oral Presentation	Debriefing	Iago Enjo-Perez, Esther León-Castelao, Cristina Diaz-Navarro	27/06/2018	14:45	Barria 1
Evaluation of the efficacy of training in cardiac auscultation in medical students at the Agostinho Neto University, Faculty of Medicine, Angola, 2017.	[View]	Oral Presentation	Assessment Using Simulation	Emanuel Catumbela, Rosalina Lufefena Nunes, Agostinho Napato, Ricardo Bunda, Mário Santos, Sílvia Lutucuta, José Lopes Martins, Maria Fernanda Dias	27/06/2018	14:45	Room A1
Frequent simulation bag mask ventilation (BMV) training with immediate feedback improves skills and confidence among midwives in a rural low resource setting (LRS), Tanzania.	[View]	Oral Presentation	Assessment Using Simulation	Paschal Francis Mdoe	27/06/2018	14:45	Room A1
Assessment of the Wong-Baker pain rating scale inter-rater reliability applied to adult standardised patients by paramedics in a multicultural context.	[View]	Oral Presentation	Assessment Using Simulation	Padarath Gangaram, Guillaume Alinier, Enrico Dippenaar	27/06/2018	14:45	Room A1

SESAM Annual Meeting 2018: Abstract Listing

ABSTRACT TITLE	ABSTRACT	FORMAT	TOPIC	AUTHORS	DATE	TIME	ROOM
Learning to assess in high fidelity simulation practice – nursing students self-perception.	[View]	Oral Presentation	Assessment Using Simulation	Helga Rafael Henriques, <u>Cristina Lavareda Baixinho</u> , Cristina Saraiva, Isilda Rebelo, Maria Helena Presado, Sonia Colaço, Isabel Félix	27/06/2018	14:45	Room A1
Simulation-based cerebral angiography coiling training performance in novices.	[View]	Oral Presentation	Assessment Using Simulation	Oleksiy Zaika, Mel Boulton, Roy Eagleson, Sandrine de Ribaupierre	27/06/2018	14:45	Room A1
Using virtual patients exam to assess outcomes of clinical reasoning ability training based on WeChat-PBL.	[View]	Oral Presentation	Assessment Using Simulation	Lemin Tang, Xiaoyan Xu, Xian Hua, Wang Juan	27/06/2018	14:45	Room A1
The perceived teamwork effectiveness, occupational self-efficacy and work-related stress after the multidisciplinary medical staff teamwork in-situ simulation training.	[View]	Oral Presentation	Interprofessional/Team Education	Kärt Pielberg	27/06/2018	14:45	Room A1
Clinical effects of the in-situ simulation in obstetrics (Pilot Study)	[View]	Oral Presentation	Interprofessional / Team Education	Evgeny Ripp	27/06/2018	14:45	Room A1
A mental health simulation course for primary care administrative staff.	[View]	Oral Presentation	Interprofessional/Team Education	Rosemary Mills	27/06/2018	16:45	Barria 1
High-flow IPE Sim: Using simulation-based multi-disciplinary teaching to introduce ward-level high flow oxygen care in bronchiolitis.	[View]	Oral Presentation	Interprofessional/Team Education	Peter Mallett, Barbara Maxwell, Dara O Donoghue, Andrew Thompson	27/06/2018	16:45	Barria 1
International EMS training camp.	[View]	Oral Presentation	Interprofessional/Team Education	Kjetil Torgeirsen	27/06/2018	16:45	Barria 1
Sim LP-creation of NI's inaugural paediatric lumbar puncture course using interprofessional education & high fidelity simulation technology.	[View]	Oral Presentation	Interprofessional/Team Education	Peter Mallett, Carol Junk, Thomas Bourke, Andrew Thompson	27/06/2018	16:45	Barria 1
Live ward simulation: Preparing for registration.	[View]	Oral Presentation	Interprofessional/Team Education	Michelle O'Reilly	27/06/2018	16:45	Barria 1
Multi-disciplinary simulation training in the use of cognitive aids.	[View]	Oral Presentation	Interprofessional/Team Education	Ben Carey, Rob Menzies, Wendy King, Suzi Lomax	27/06/2018	16:45	Barria 1
Multiprofessional adolescent health (MPAH) simulation day.	[View]	Oral Presentation	Interprofessional/Team Education	Niamh Ni Longain, Chris Cann, Jacqueline Driscoll	27/06/2018	16:45	Barria 1
Relational styles in a simulation program to improve bad news delivery.	[View]	Oral Presentation	Interprofessional/Team Education	Gemma Claret Teruel, Jose María Quintillá Martínez, Carmen De la Gala Otero, Carlos Aláez Vasconcellos, David Nadal Miquel, Jaume Pérez Payarols	27/06/2018	16:45	Barria 1
Virtual simulator for anorectal ultrasound.	[View]	Oral Presentation	New Technologies and Innovation	JF Dolz, MG Álvarez, C Cañada, P Esclápez, E García-Granero, C Monserrat, MJ Rupérez	27/06/2018	16:45	Room A1
A SIMPLE way of improving patient care.	[View]	Oral Presentation	Patient Safety/Quality Improvement	Paul McFadden, Julie Rankin	27/06/2018	16:45	Room A1
Kit-off simulation drills to improve trauma outcomes.	[View]	Oral Presentation	Patient Safety/Quality Improvement	Tanya Lindsay, Sarah McLaren	27/06/2018	16:45	Room A1
Postpartum bleeding simulation model is a chameleon.	[View]	Oral Presentation	Patient Safety/Quality Improvement	Lili Stebloník, Darja Trošt, Miha Lučovnik	27/06/2018	16:45	Room A1
RISK: Responsive in situ simulation in kids. Maximising learning and improvement from clinical incidents.	[View]	Oral Presentation	Patient Safety/Quality Improvement	Kate Knox, Nicky Baldwin, Claire Cadman, Olivia Davies, Rebecca Mortimer, Carol Stiles, Leanne Goh, Yasmin Baki, Sarah Eisen	27/06/2018	16:45	Room A1
Supporting return to work in paediatrics with simulation.	[View]	Oral Presentation	Patient Safety/Quality Improvement	Ashley David Holt, Alison Belfitt, Susanne Elliott, Annabel Copeman	27/06/2018	16:45	Room A1
Using medical simulation training to develop clinical practice.	[View]	Oral Presentation	Patient Safety/Quality Improvement	Juuso Jaskari	27/06/2018	16:45	Room A1

SESAM Annual Meeting 2018: Abstract Listing

ABSTRACT TITLE	ABSTRACT	FORMAT	TOPIC	AUTHORS	DATE	TIME	ROOM
"The Metadebrief Club" – A standardised and effective format for debriefing your debrief in safe and constructive environment.	[View]	Oral Presentation	Faculty Development	Christopher Schnieke-Kind, Christopher O'Shea	28/06/2018	10:30	Barria 1

SESAM Annual Meeting 2018: Abstract Listing

ABSTRACT TITLE	ABSTRACT	FORMAT	TOPIC	AUTHORS	DATE	TIME	ROOM
Building a community of engaged simulationists in Qatar.	[View]	Oral Presentation	Faculty Development	<u>Joshua Vognsen</u> , Lan Sawan, Stella Major	28/06/2018	10:30	Barria 1
Grappling with evaluation - analysis of the impact of a simulation train-the-trainer course.	[View]	Oral Presentation	Faculty Development	<u>Huon Snelgrove</u> , Jasmine Burnett, Amber Savary-Trathan, Christopher Broom, Argyro Zoumprouli, Asanga Fernando	28/06/2018	10:30	Barria 1
Peer-coaching of debriefing: How we transformed our simulation course.	[View]	Oral Presentation	Faculty Development	<u>Edward Gomm</u> , Rebecca Williams, Edward Miles	28/06/2018	10:30	Barria 1
Simulation instructors' role as transcultural facilitators – experiences from workshops with recently immigrated health care personnel.	[View]	Oral Presentation	Faculty Development	<u>Liisa Carlzon</u> , <u>Sofia Olausson</u> , <u>Karin Gulbrandsson</u>	28/06/2018	10:30	Barria 1
An exploratory study of experts experiences of how to embed a sustainable simulation-based education program and/or centre in a teaching hospital.	[View]	Oral Presentation	Faculty Development	<u>Rebecca Szabo</u> , Robert O'Brien, Margaret Bearman	28/06/2018	10:30	Barria 1
Why doctors chose to do a simulation fellowship? A comparison of 2 different systems.	[View]	Oral Presentation	Faculty Development	<u>Ruth Vaughan</u> , Lorraine Bouzan, Crina Burlacu, Mike Morrow	28/06/2018	10:30	Barria 1
From the (Sim) patient's point of view...	[View]	Oral Presentation	New Technologies and Innovation	<u>Kiran Virk</u> , Gareth Evans	28/06/2018	10:30	Room A1
Motion tracking to support surgical skill feedback and evaluation.	[View]	Oral Presentation	New Technologies and Innovation	<u>Marleen Groenier</u> , Frank Halfwerk, Erik Groot Jebbink	28/06/2018	10:30	Room A1
Comparative upper limb motion study of surgeons during a simulated laparoscopic test.	[View]	Oral Presentation	New Technologies and Innovation	<u>MG Álvarez</u> , H Pace, A Conejero, JF Dolz	28/06/2018	10:30	Room A1
Development of a venipuncture simulator manikin for health education.	[View]	Oral Presentation	New Technologies and Innovation	<u>Geana Silva dos Santos</u> , Marcia Elisa Soares Echeveste, Érico Marcon	28/06/2018	10:30	Room A1
Getting into the shoes of a person with dementia: Sensory overload.	[View]	Oral Presentation	New Technologies and Innovation	<u>Alison Smart</u> , Michelle O'Reilly	28/06/2018	10:30	Room A1
Three-dimensional visualization technology used in pancreatic surgery: A valuable tool for surgical trainees.	[View]	Oral Presentation	New Technologies and Innovation	<u>Junyi Gao</u> , Chen Lin, Hua Zheng, Jun Zhao, Hua Yang, Yue Zheng, Yihan Cao, Yufei Chen, Guoliang Wu, Guole Lin, Jianchun Yu, Hanzhong Li, Hui Pan, Quan Liao, Yupei Zhao	28/06/2018	10:30	Room A1
Validation of two new simulators of neuraxial anaesthesia: students vs anaesthetists.	[View]	Oral Presentation	New Technologies and Innovation	<u>Sandra Rubio Bernabe</u> , Javier Pueyo Villoslada, Xabier Unamuno Iñurritegui, Marcos Llorente Ortega, Secundino Fernandez Gonzalez, <u>Cristina Honorado Cia</u>	28/06/2018	10:30	Room A1
Behavioral impact on communication during routine patient care in a pediatric intensive care unit following simulation training.	[View]	Oral Presentation	Patient Safety/Quality Improvement	<u>Francis Ulmer</u> , Andrea Lutz, Fabienne Mueller, Fabian Buergi, Robert Greif	28/06/2018	10:30	Room A1
In situ multidisciplinary theatre team trolley simulation training.	[View]	Oral Presentation	Interprofessional/Team Education	<u>Helen Johnston</u> , <u>Andrew Whitehead</u> , Hugo Hunton	28/06/2018	15:00	Room A1
Teaching new dogs old tricks: Using in-situ simulation to enhance intensive care induction.	[View]	Oral Presentation	Interprofessional/Team Education	<u>Eimhear Lusby</u> , Sarah Crabtree, Sarah Crabtree, Nicholas Gosling, Christopher Broom, Jonathan Aron, Huon Snelgrove, Argyro Zoumprouli	28/06/2018	15:00	Room A1
Teamwork and facilitated reflection: in situ trauma theatre simulation.	[View]	Oral Presentation	Interprofessional/Team Education	<u>Kimberley Caines</u> , <u>Stephanie Bailey</u> , David Wright, Makani Purva	28/06/2018	15:00	Room A1
The role of nurse faculty in interprofessional education - a multisite study.	[View]	Oral Presentation	Interprofessional/Team Education	<u>Sabrina Koh</u>	28/06/2018	15:00	Room A1

SESAM Annual Meeting 2018: Abstract Listing

ABSTRACT TITLE	ABSTRACT	FORMAT	TOPIC	AUTHORS	DATE	TIME	ROOM
Training healthcare teams with help from the arts.	[View]	Oral Presentation	Interprofessional/Team Education	Anna Jones, <u>Gabriel Reedy</u> , Peter Jaye, Colette Laws-Chapman	28/06/2018	15:00	Room A1
Using funding creatively: A shared learning experience between army and clinical personnel.	[View]	Oral Presentation	Interprofessional/Team Education	<u>Andrea Davies-Tuthill</u> , Julie Bisset, Kath Dyer, Cristina Diaz-Navarro	28/06/2018	15:00	Room A1
Simulation team training in acute medicine at the Royal Infirmary of Edinburgh (RIE): Gauging immediate learning and long term application to clinical practice.	[View]	Oral Presentation	Interprofessional/Team Education	Stephanie Penswick, <u>Ishwinder Thethy</u>	28/06/2018	15:00	Room A1
Catch the ball and close the loop: A simulation icebreaker to improve team communication.	[View]	Oral Presentation	Interprofessional/Team Education	Matthew Aldridge, <u>Jeremy Purdell-Lewis</u> , Katherine Finucane	28/06/2018	15:00	Room A1
Non-technical skills checklist in postpartum hemorrhage (PPH).	[View]	Oral Presentation	Interprofessional/Team Education	<u>Daphné Michelet</u> , Job Anais, Barré Jessy	28/06/2018	15:00	Room A1
What do meerkats have to do with the early recognition of the deteriorating adult patient?	[View]	Oral Presentation	Patient Safety/Quality Improvement	Huon Snelgrove, Jasmine Burnett, <u>Makan Singh</u> , Andrea Rondal, Florence Govere, Deborah Dawson, Argyro Zoumprouli, Christopher Broom, Anthi Andrianou, Nicholas Gosling	29/06/2018	10:30	Room A1
Decision-making in nursing: How undergraduate students see their learning in high-fidelity simulation.	[View]	Oral Presentation	Patient Safety/Quality Improvement	<u>Cristina Lavareda Baixinho</u> , Helga Rafael Henriques, Cristina Saraiva, Isilda Rebelo, Maria Helena Presado, Sónia Colaço, Isabel Félix	29/06/2018	10:30	Room A1
High quality CPR - Assessment and educational intervention for hospital code teams: A NSERC multicenter simulation based study.	[View]	Oral Presentation	Patient Safety/Quality Improvement	<u>Jesse M. Rideout</u> , Frank L. Overly, Edwin T. Ozawa, Darlene Bourgeois, Micheline Chipman, J. Randy Darby	29/06/2018	10:30	Room A1
Simulation training in stroke thrombolysis: Reducing door to needle times to less than 15 minutes.	[View]	Oral Presentation	Patient Safety/Quality Improvement	<u>Soffien Chadli Ajmi</u> , Rajiv Advani, Lars Fjetland, Kathinka D. Kurz, Thomas Lindner, Sigrun Qvindesland, Hege Ersdal, Martin W. Kurz	29/06/2018	10:30	Room A1
Sequential simulation (SqS): an empirical and theoretical model.	[View]	Oral Presentation	New Technologies and Innovation	<u>Sharon Marie Weldon</u>	29/06/2018	10:30	Room A1
Adaptación al castellano y estudio de fiabilidad y validez de la escala de evaluación de competencias enfermeras en simulación de creighton (C-SEI).	[View]	Oral Presentation	Assessment Using Simulation	Mariona Farrés-Tarafa, <u>Barbara Hurtado-Pardos</u> , Carlos Nebot-Bergara, Núria Grané-Mascarell, Irma Casas-Garcia, Dolors Miquel-Ruiz, Maria Teresa Lluch-Canut, Anna Marta Falcó-Pegueroles, Josep Maria Estrada, Esther Insa-Calderon, Juan Roldan-Merino	29/06/2018	10:30	Room A2
Innovation in patient safety: realistic clinical simulation to design future safer work spaces.	[View]	Oral Presentation	Patient Safety/Quality Improvement	<u>José M Quintillá</u> , Carmen de la Gala, Martí Iriondo, María J Troyano, Carlos Aláez, Gregory Loan, Peter Weinstock	29/06/2018	10:30	Room A2
Integrated Learning of basic sciences and nursing procedures through a clinical case study in a simulated context.	[View]	Oral Presentation	Interprofessional/Team Education	<u>Montserrat Márquez Cava</u> , Paloma Aivar, Irene Rodríguez, Rosa María Pagan	29/06/2018	10:30	Room A2
Adaptación al castellano y estudio de validez y fiabilidad de la kidsim team performance scale en escenarios de simulación interprofesional.	[View]	Oral Presentation	Interprofessional/Team Education	<u>Carolina Chabrera Sanz</u> , Encarna Rodríguez Higueras, Mariona Farrés Tarafa, Jordi Castillo Garcia, Montserrat Virumbrales Cancio, Marta Raurell Torredà	29/06/2018	10:30	Room A2

SESAM Annual Meeting 2018: Abstract Listing

ABSTRACT TITLE	ABSTRACT	FORMAT	TOPIC	AUTHORS	DATE	TIME	ROOM
Round Table							
Best practices and lessons learned from building a new simulation center.	[View]	Round Table	Center Administration & Program Evaluation	Kellie Bryant, Eileen Thomas	27/06/2018	14:45	Room A3-1
Healthcare simulation environment 2027.	[View]	Round Table	New Technologies and Innovation	Willem van Meurs, Timothy Antonius, Hugo Azevedo, Lex van Loon, Sebastiaan Waanders	28/06/2018	10:30	Room A3-1
Multi-centre research simulation studies in prehospital emergency care.	[View]	Round Table	Patient Safety/Quality Improvement	Lars Lundberg, Guillaume Alinier, Kenneth Boe Krarup, John Meyer	29/06/2018	10:30	Room A3-1
Simulated patients, patient simulators, and real patients: Competing or complementary training modalities?	[View]	Round Table	Curriculum Development	Willem van Meurs, Timothy Antonius, Hugo Azevedo, Lex van Loon, Sebastiaan Waanders	29/06/2018	13:00	Room A3-1
Culturally diverse learners and practitioners – ensuring meaningful outcomes from simulations.	[View]	Round Table	Faculty Development	Michelle Kelly, Elizabeth Berragan, Sissel Eikeland Husebø, Kristian Krogh	29/06/2018	13:00	Room R1
Workshop							
Measuring effects of simulation training.	[View]	Workshop	Center Administration & Program Evaluation	Helge Lorentzen, Sigrun Anna Qvindesland, Dagrunn Naaden Dyrstad, Hege Langli Ersdal	27/06/2018	14:45	Room A3-2
Bringing non-technical skills (NTS) to life by linking observations to debriefings.	[View]	Workshop	Faculty Development	Peter Dieckmann, Anne-Mette Helsø, Anne Lippert, Sofie Mundt, Ralf Krage, Helge Lorentzen	27/06/2018	14:45	Room A3-3
The game of teamwork: teamwork-training with non-medical methods.	[View]	Workshop	Interprofessional/Team Education	Benedikt Sandmeyer, Kai Kranz, Nicole Kissling	27/06/2018	14:45	Room R1
Circle of care: A new model for human factors in healthcare.	[View]	Workshop	Interprofessional/Team Education	Peter Jaye, Colette Laws-Chapman, Gabriel Reedy	27/06/2018	14:45	Room R2
Teachable moment or missed opportunity? Applying lessons learned from healthcare simulation to real-world clinical debriefing.	[View]	Workshop	Debriefing	Ross Scalese	27/06/2018	14:45	Room R3
Planning the best simulation: how to understand and apply the innovative SimZones system to design and execute effective simulations, adapted to the real needs of the participants.	[View]	Workshop	Curriculum Development	José M Quintillá, Christopher Roussin	27/06/2018	16:45	Room A3-2
Culture matters when implementing experiential learning: An experiential workshop.	[View]	Workshop	Debriefing	Rana Sharara-Chami, Francis Ulmer, Peter Dieckmann	27/06/2018	16:45	Room R1
Thinking qualitatively about educational research.	[View]	Workshop	Faculty Development	Walter Eppich, Gabriel Reedy	27/06/2018	16:45	Room R1
Debriefing team interactions.	[View]	Workshop	Debriefing	Michaela Kolbe, Bastian Grande	27/06/2018	16:45	Room R2
Enhancing communication for effective teamwork.	[View]	Workshop	Interprofessional/Team Education	Elizabete Loureiro, Carla Sa-Couto	27/06/2018	16:45	Room R3
Remotely facilitated faculty development.	[View]	Workshop	Faculty Development	Kjetil Torgeirsen, Lena Heimvik, Thomas Lindner	28/06/2018	10:30	Room A3-2
I have a germ of an idea for a brilliant research project! Developing a credible qualitative research question.	[View]	Workshop	Faculty Development	Gerry Gormley, Debra Nestel, Walter Eppich	28/06/2018	10:30	Room A3-3
Improving debriefing skills through peer observation and feedback.	[View]	Workshop	Faculty Development	Demian Szyld, Mary Fey, Walter Eppich, Gabriel Reedy, Sasa Sopka, Elena Rojo, Ignacio DelMoral, Jose Maria Maestre, Jenny Rudolph	28/06/2018	10:30	Room R1
Is there a valid tool or do I need to develop one to assess competency of my trainee in simulation?	[View]	Workshop	Assessment Using Simulation	Briseida Mema, Anne Kawamura, Dominique Piquette	28/06/2018	10:30	Room R2

SESAM Annual Meeting 2018: Abstract Listing

ABSTRACT TITLE	ABSTRACT	FORMAT	TOPIC	AUTHORS	DATE	TIME	ROOM
Llevando tu centro de simulación al próximo nivel: pensamiento estratégico y plan de acción.	[View]	Workshop	Center Administration & Program Evaluation	I Del Moral, D Szyld, E Rojo, JMM Maestre, JW Rudolph	28/06/2018	10:30	Room R3
Cracking the code: How to create a sustainable business model for simulation based educational interventions by using a return on investment methodology.	[View]	Workshop	Center Administration & Program Evaluation	Jeffrey H Barsuk, Doug Beighle	28/06/2018	15:00	Room A3-1
To be innovative by being negative.	[View]	Workshop	New Technologies and Innovation	Lotte Abildgren	28/06/2018	15:00	Room A3-2
Multimedia in simulation: using it in light of how human mind works.	[View]	Workshop	Faculty Development	Luciana Rodriguez Guerineau, Briseida Mema	28/06/2018	15:00	Room A3-3
Needs analysis – the art of balancing the various wishes by stakeholders.	[View]	Workshop	Curriculum Development	Peter Dieckmann, Anne-Mette Helsø, Doris Østergaard, Anne Lippert, Eva Thomas, Sigrun Anna Qvindesland, Kai Kranz	28/06/2018	15:00	Room R1
Peer coaching of debriefing workshop: A how-to guide.	[View]	Workshop	Faculty Development	Rebecca Williams, Edward Gomm, <u>Edward Miles</u>	28/06/2018	15:00	Room R2
Crisis resource management in obstetrics.	[View]	Workshop	Interprofessional/Team Education	Oscar Martinez, Cristina Robledo Juarez, Amelia Sanz Lorenzana, Ana Alvarez Bernabeu	28/06/2018	15:00	Room R3
Everything you wanted to know about s*****, but were NOT afraid to ask....	[View]	Workshop	Debriefing	Ron Brendel, Heleen Kromwijk, Ruben Verlangen	29/06/2018	10:30	Room A3-2
Shaping skills for shift survival: using coaching circles, diamonds and squares to enhance team education.	[View]	Workshop	Interprofessional/Team Education	Colette Laws-Chapman, Gabriel Reedy, Pete Jaye and Mary Lavelle	29/06/2018	10:30	Room A3-3
SimEPAs - Entrustable professional activities for instructors of simulation-based team training in healthcare.	[View]	Workshop	Faculty Development	Adi Marty, Michaela Kolbe, Bastian Grande	29/06/2018	10:30	Room R1
Conflict resolution techniques applied to simulation debriefings.	[View]	Workshop	Faculty Development	Peter Dieckmann, Anna Sofie Mundt, Annette Berit Larsen	29/06/2018	10:30	Room R2
Cancer, mental health & end of life simulation (CaMhELS) - Inter-professional, innovative & integrative.	[View]	Workshop	Interprofessional/Team Education	Asanga Fernando, Agyro Zoumprouli, Tim Benepal, Ollie Minton, Nick Gosling, Chris Broom, Huon Snelgrove, Louise Breeze, Jasmine Burnett	29/06/2018	13:00	Room A3-2
Debriefing interprofessional groups.	[View]	Workshop	Debriefing	Jose M. Maestre, Elena Rojo, Esther Leon, Ignacio del Moral, Demian Szyld	29/06/2018	13:00	Room A3-3
Using simulation to enhance the patient centred perspective.	[View]	Workshop	Faculty Development	Lloyd Campbell, Kiran Virk, Gareth Evans	29/06/2018	13:00	Room R2
Diversity and gender: how to get the best of your team.	[View]	Workshop	Faculty Development	Carmen Gomar, Cristina Honorato	29/06/2018	13:00	Room R3