

8th International Clinical Skills Conference 2019

PROGRAMME

For further information visit Web: www.internationalclinicalskillsconference.com Twitter: twitter.com/intclinskills Facebook: www.facebook.com/pages/International-Clinical

Benvenuti a Prato!

8th International Clinical Skills Conference

"Conversations"

The Organising Committee, Monash University and the International Clinical Skills Foundation are excited to welcome you to the 8th International Clinical Skills Conference. For those of you coming to Prato for the first time, we offer an especially warm welcome to this unique academic and social environment. Over the years this conference has established itself to be a focal point for educators and educational researchers from around the world. The setting allows for personal connections and friendships between the delegates and presenters with deep conversations and reflections from both established and emerging thinkers in clinical education. This year our theme echoes this feature of the conference, as we talk about the conversations that shape and grow clinical knowledge and practice.

We are delighted to welcome our Keynote Speakers for this year, Prof Tanja Manser, Prof Vicki LeBlanc, Prof Jimmie Leppink, Liz Crowe and Prof Walter Eppich. Each Keynote Speaker will give a plenary presentation and workshop during the conference.

The venue for the conference, Palazzo Vaj, is the ideal place for this type of meeting. The small venue and mixing between rooms at break and meal times makes it ideal to engage colleagues, friends and speakers in conversation and share ideas. The newly-renovated walled garden, used for the conference for the first time in 2017 is a stunning location for meals and breaks. Prato itself is a beautiful medieval town small enough to explore by foot. It is perfectly positioned a short train or taxi ride from Florence for exploring the history there, or to Pisa or Lucca for other sightseeing.

The conversation will of course continue over the conference dinner in splendid settings as usual. We return after a decade away to the dinner venue of our first three conferences. The Artimino Villa is set in the Tuscan countryside just 12 km outside of Prato. Built in the latter years of the 16th Century by the Medici family, in a truly spectacular position overlooking the Carmignano hills. The conference registration includes the dinner and transport to the villa from Central Prato.

If you need any help throughout the conference please feel free to contact a member of the Organising Committee or the registration desk if you need any assistance. The Organising Committee will be easily identifiable by their badges and will be able to find help for you if they're not sure of the answer themselves.

We would especially like to thank Mecca Concepts and our sponsors, Gold Sponsors - Limbs & Things; Bronze Sponsors - Fry and our Supporter Sponsors - ASME, AMEE, Monash University & The International Clinical Skills Foundation. We would also like to extend our thanks to the Directors of the Prato Centre for their support and help in bringing you an exciting and transforming conference in a beautiful setting.

Stuart Marshall, Conference Chair on behalf of the Organising Committee

2019 INTERNATIONAL CLINICAL SKILLS CONFERENCE ORGANISING COMMITTEE ROLES AND RESPONSIBILITIES

Dr. Stuart Marshall Conference Chair	Monash University, Australia, Australian Centre for Health Innovation, Alfred Health, Australia		
Professor Lucy Chipchase Scientific Chair/Program Development	University of Canberra, Australia		
Associate Professor Lucy Ambrose Session Chair Co-ordinator, Abstract Review	University of Nottingham, United Kingdom		
Dr Rafidah Atan Keynote Speaker Ambassador (not onsite 2019)	Monash University, Malaysia		
Dr Kim Blake Keynote Speaker Ambassador	Dalhousie University, Canada		
Professor Annie Cushing Keynote Speaker Ambassador (not onsite 2019)	Queen Mary University of London, United Kingdom		
Associate Professor Simon Gay Abstract Chair, Round Table Discussions, Abstract Reviews	University of Nottingham School of Medicine, United Kingdom		
Ms Nina Godson Sponsor Liaison	Coventry University, United Kingdom		
Dr Neil Harrison Keynote Speaker Ambassador	University of Dundee, United Kingdom		
Ms Mary Lawson Advisory Board Liaison, Closing Ceremony	Deakin University, School of Medicine, Australia		
Professor Debra Nestel Sponsor Liaison	Monash University, Australia		
Dr Lysa Owen Social media and Conference App	University of Dundee, United Kingdom		
Dr Brian Simmons Closing Ceremony, Round Table Discussions	University of Toronto, Sunnybrook Health, Canada		
Associate Professor Andy Wearn Evaluation, Roundtable Discussions	University of Auckland, New Zealand		
Scientific Review Committee: Professor Lucy Chipchase – SRC Chair Dr Jane Frost Mr Tom Gale Ms Kellie Britt Ms Hilary Neve Professor Brian Jolly Mr Jerry Morse Dr Peter Diekmann Associate Professor Jennifer Newton Ms Jennifer Keast Professor Debra Kiegaldie	Mr Matthew Aldridge Dr Joanne Gray Dr Allison Mandrusiak Professor Felicity Blackstock Dr Dason Evans Dr Liz Thyer Professor Liz Molloy Professor Tracy Levett-Jones Mr Ned Jelbart Mr Arunaz Kumar		

EIGHTH INTERNATIONAL CLINICAL SKILLS CONFERENCE 2019 ORGANISING COMMITTEE IN ATTENDANCE

Dr Stuart Marshall is a practicing anaesthetist, simulation educator and researcher with interests in Patient Safety and Human Factors. Following his initial undergraduate training in Sheffield in the UK he has worked in the British, New Zealand and for the last 12 years, the Australian public health systems. He has been involved in the development of several innovative patient safety courses for both undergraduate and postgraduate students, and has supervised units for the Masters of Perioperative Medicine at Monash University in coexisting diseases and Human Factors for Patient Safety. Stuart is also connected to health professional education groups, having supervised students and teaching on Master of Health Professional Education and Clinical Simulation streams. He has served on the Australian Society for Simulation in Healthcare (ASSH) executive committee and the Victorian Simulation Alliance (VSA) board and is an active reviewer for Anaesthetic, Human Factors and Simulation journals and conferences. He holds editorial board positions with the Advances in Simulation, and Anaesthesia journals and is the convenor of the 8th International Clinical Skills Conference in Prato, Italy in 2019.

Stuart's research includes investigation of the effects of cognitive aids (checklists and algorithms) on team functioning during emergencies and on simulation as an educational technique to teach patient safety and improve patient and health worker outcomes. He has helped design cognitive aids for communication, airway and anaphylaxis emergencies and tested them in simulation. These cognitive aids are now in use across Australia and New Zealand. He has researched the application of simulation to improving patient outcomes and contributed to an Australian national research agenda for simulation in health.

Professor Lucy Chipchase is the Associate Dean (Clinical) in the Faculty of Health and the University of Canberra. Professor Chipchase provides leadership and management oversight in relation to clinical placement strategy and oversight of the quality of clinical training across the Faculty. Within the University, this includes leadership in the development and use of simulation, virtual reality and innovative clinical teaching approaches. It also involves working to maximise the clinical benefits to staff and students from collaboration with the on-site University of Canberra Public Hospital, the Moran aged care development, health services in the Health Hub, and other clinical facilities.

Professor Chipchase has a strong track record in evaluating teaching and learning innovations in entry-level and post professional education particularly the use of digital tools. She has published extensively in the area of graduate preparedness, curriculum, interprofessional education, clinical education and continuing professional development. She has also held a prestigious UQ Teaching Fellowship and a U21 Teaching and Learning Fellowship.

Dr Lucy Ambrose is an Associate Professor and has been Director of the Clinical Medicine Course at The University of Nottingham since October 2016. She is also a General Practitioner who has interests in patient safety, improvement, human factors and clinical skills Lucy is co-chair of the curriculum committee at Nottingham and is currently leading a clinical course curriculum review at Nottingham. Lucy was Director of Clinical Skills and Senior Lecturer in Medical Education at Keele University from 2009-2014. Lucy worked as a Clinical Lecturer in the Clinical Skills Centre in Dundee from 2003-2008 and at Warwick Medical School in Patient Safety and

Clinical Systems Improvement in 2009 as an Assistant Professor. Lucy's research interests focus on non-technical skills and their role in patient safety.

She has an MD in Medical Education (2011 University of Dundee) that researched the role of reflection in learning about patient safety. She has explored using self-assessment via video to enhance reflexivity in procedural skills practice for students.

Dr Rafidah Atan is Associate Professor (Practice), Intensivist Rafidah joined Monash Malaysia in 2006 among other pioneer staff members of the school.

She is an intensivist by training and provides part-time clinical work in government and private hospitals.

Rafidah is a simulation enthusiast and frequently conducts simulation workshops and gives lectures on this topic. Her experience in simulation combines well with her other passion, which is teaching patient safety to medical undergraduates and junior doctors. She is currently the Deputy Chairman of the Malaysian Society for Simulation in Healthcare (MaSSH). She also participates in clinical research in intensive care.

Her PhD topic of research is on high cut-off hemofiltration in critically ill patients.

Rafidah's research experience is mainly in intensive care. The transport of the critically ill patient module was her first educational research project and was awarded the Monash MBBS Development Grant for its research component.

Professor Kim Blake is a General Pediatrician at the IWK Health Centre and cross appointed in the Division of Medical Education at Dalhousie University Canada. She has developed the Structured Communication Adolescent Guide (SCAG). This is a validated programmatic assessment tool used to provide feedback to trainees for real Adolescent & SP patients. Her areas of expertise are: Standardised patients particularly adolescents, feedback, and assessment. She is published widely and is recognised internationally. She has been awarded the prestigious prize of the Silver Shovel for the most outstanding clinical teacher at Dalhousie Medical School on two occasions. Dr. Blake reviews for numerous medical education journals and has been rated highly for this by the AAMC and MedEdPORTAL. Dr. Blake's other interests are in a genetic condition called CHARGE Syndrome. She is internationally known for her dedication to individuals and families who work hard for children with CHARGE Syndrome. She has published on many of the clinical aspects of this condition and presents at the international CHARGE conferences in USA, Germany and Australia/New Zealand.

Dr. Blake's research in medical education has been primarily to develop the Structured Communication Adolescent Guide (SCAG) which is widely available and is used both for research and teaching and assessment. It is available in Nelson's Essentials of Pediatrics, in MedEdPORTAL and is in six languages. Dr. Blake is passionate about constructive feedback and has developed many tools to help her university to deliver and produce feedback to students, residents and faculty. Her other area of interest is research in CHARGE Syndrome. Her research in CHARGE Syndrome has been ongoing for 30 years. She has completed research in many clinical aspects of CHARGE Syndrome including; post-operative airway events, sleep apnea, bone health, cranial nerve anomalies and feeding disorders. Her clinical understanding of CHARGE Syndrome has given her the ability to ask research questions that can be investigated with the Zebra Fish model. Her goal is to understand more about the cranial nerves associated with CHARGE Syndrome with respect to the cardiovascular, gastrointestinal and feeding issues.

Professor Annie Cushing is Head of the Clinical and Communication Skills Learning Unit at Barts and The London. She qualified as a dental surgeon and had 18 years of experience as a clinician, researcher and educator until her interest in communication between patients and healthcare professionals led to a career change.

Co-chair of the UK Medical Interview Teaching Association 1998-2003. From 2005-2010 she was Queen Mary Lead for the Centre for Excellence in Teaching and Learning (CETL) awarded jointly with City University London by the UK Higher Education Funding Council.

This was an Inter-professional award for Clinical and Communication Skills education. Facilitator on the Health Foundation Co-Creating Health advanced practitioner development programme in 2008-9. In 2013 she led a project for the UK Medical Schools Council to explore assessment of communication competency in the EU context. She was chair of the UK Council of Clinical Communication in Undergraduate Medical Education 2010 – 2014. She is adviser to the General Medical Council UK, Professional Linguistics Assessment Board on communication assessment of International Medical Graduates and is a member of The GMC's Assessment Advisory Board.

Simon Gay is a General Practitioner in Leicestershire, England and a Clinical Associate Professor of Medical Education at the University of Nottingham School of Medicine. Simon is also a member of ASME's Educator Development Group and a founder member of the UK Clinical Reasoning in Medical Education (CReME) Group.

Simon's Masters in Medical Education dissertation focused on a mixed methods evaluation of an undergraduate teaching programme designed and implemented directly as a result of a key note presentation at the 3rd International Clinical Skills Conference.

His current research interests include clinical reasoning, skills development, reflection and professionalism.

Simon is active in both undergraduate and postgraduate healthcare education. He is a former co-lead of Ethics, Personal and Professional Development at Keele, used to co-lead the final year of the undergraduate course there and, more recently, was Director of the Keele MB ChB Curriculum. Simon is now Director of BM BS Educational Governance at The University of Nottingham School of Medicine and is also leading the Finance and Partnership stream of the Medical School's BM BS Curriculum Review. His postgraduate work includes teaching and supervising Masters students on the respective Masters in Medical Science and Masters in Medical Education programmes at Nottingham and Keele Universities.

Nina Raphaela Godson is a senior lecture and lead for clinical skills and has developed an expertise for clinical skills and simulation over the past 17 years.

She began her career as a registered general nurse, working in the field of Medicine. Throughout her career she has actively pursued an interest in healthcare education. Nina then secured a senior Lecturer/lead clinical skills post at Coventry University, where she set up a clinical skills centre and managers a clinical skills team She is also involved in the design, resourcing and delivery of clinical skills to the pre-registration programme. During this time Nina has designed innovative clinical skills equipment for hospitals/University teaching and diabetic clinics. Nina was also chosen to complete research on simulation for the Nursing Midwifery Council, evaluating student nurse learning in the clinical skills laboratory. Additional she has secured funding from the Resuscitation council to compare the effectiveness of face-to-face teaching and self-directed learning of basic life support skills amongst student nurses. Her publications comprise of books on Objective Structured Clinical

Examinations, Cardio Pulmonary resuscitation and the use of personal digital assistants in nurse education.

Nina has developed E-learning resources on infection control and Cardiopulmonary Resuscitation.

Additionally she has been successful at acquiring monies from charity bids for clinical skills equipment, young cares and looked after Children projects.

More recently shortlisted for two Nursing Times awards for innovation of the year award and undertaken the role as a simulation facilitator over the pre-registration curriculum.

Dr Neil Harrison has been the Co-Director of the Dundee Institute for Healthcare Simulation and Director of the Clinical Skills centre at Ninewells Hospital in Dundee since February 2018. As well as hugely enjoying his work in education, he has developed particular interest in communication skills teaching, assessment of clinical skills and incorporating new technology into clinical skills teaching. Neil carries out his clinical work as a General Practitioner in a large inner-city practice in Dundee.

Mary Lawson, Senior Lecturer in Medical Education, School of Medicine, Deakin University, Victoria, Australia

Mary has worked in health professional education for almost 3 decades. In this field, her major focus has been on curriculum and teacher development in both postgraduate and undergraduate environments. In the area of clinical skills, she has developed skills centres and developed interprofessional skills initiatives. Her recent concentration in the clinical skills arena has been on the authentic assessment of skills in the workplace. For example, she implemented a bi-national system of Workplace-based Assessments (WBAs) for Emergency Medicine using programmatic assessment principles and cognitively aligned ratings. She has also conducted research and teaches in the area of bullying, discrimination and sexual harassment and the assessment of professionalism. Mary established the International Clinical Skills Conferences in 2005 with a view to enhancing collaboration between (initially) the UK and Australia. The conferences are now established as an opportunity for debating and disseminating best practice on an international basis.

Debra Nestel is Professor of Simulation Education in Healthcare, Monash University, and Professor of Surgical Education, Department of Surgery, University of Melbourne, Australia. Debra is Editor in Chief, Advances in Simulation (www.advancesinsimulation.com), the journal of the SESAM. She is program lead for the Masters of Surgical Education (Department of Surgery, University of Melbourne and Royal Australasian College of Surgeons) and the Graduate Programs in Surgical Science (University of Melbourne). She is Course Director of the Graduate Certificate in Clinical Simulation (Monash University). Debra leads a national program for simulation educators - NHET-Sim (www.nhet-sim.edu.au) and a virtual network in simulated patient methodology (http://www.simulatedpatientnetwork.org/). Debra has published over 170 peer-reviewed papers in health professions education, edited books on simulated patient methodology (2015), healthcare simulation (2017), surgical education (to be published in 2018) and is working with colleagues on an edited book on research methods for healthcare simulation (late 2018) https://www.researchgate.net/profile/Debra_Nestel

Dr Lysa Owen, Senior Clinical Teacher, Clinical Skills Centre, Ninewells Hospital and Medical School, University of Dundee is currently senior clinical teacher in Clinical skills at the university of Dundee and lead for Clinical Interactions Course for ScotGEM- a new innovative graduate entry medicine programme as a collaboration between Dundee and University of St Andrews. I have worked in medical education at the University of Dundee since 2005. Before becoming involved in medical education, my clinical background was emergency medicine, and falls interventions for the elderly. As well as undergraduate teaching, research, and clinical practice, I also have a role in supporting and developing initiatives around widening access and participation in medicine. My areas of research interest include simulation for realistic medicine, barriers to engagement in simulation based learning, motivation for learning, novel uses of simulation in learning and teaching. I completed a Doctorate in Education in 2017.

Dr Brian Simmons BSc (Hons) BM MMEd FRCPC, Clinician Educator, Associate Professor, Department of Paediatrics. Faculty of Medicine, University of Toronto.

Current Position: Chief Examiner integrated OSCE UME, Deputy registrar (Toronto site) Medical council of Canada.

Advanced Training in MED ED: Masters Medical Education (MMEd) Dundee University 2005.

Current Role as Medical Educator: Co-Chair of assessment in the neonatal perinatal medicine (NPM) program UT, Ex-Chair board of examiners NPM for Royal College of Physicians and Surgeons of Canada (RC). Deputy Registrar Medical Council of Canada (Toronto site). Chair Awards committee Canadian association of Medical education (CAME). Chair of iOSCE third year medical students.

Chair third year Neonatal Perinatal Medicine selection committee. Major Challenge (s) as a Medical Educator: Educational sustainability After Development, Implementation and Evaluation of new programs. Assessment of learning in interprofessional education.

Co- editor neonatal stabilisation program ACoRN(Acute Care of the at Risk Newborn).

Inaugural Chair Royal College Neonatal Perinatal medicine – exam committeeCo-Chair assessment committee Neonatal Perinatal Medicine – development of OSCE and structured oral exam.

Associate Professor Andy Wearn is Head of Medical Programme DirectorateFaculty of Medical & Health Sciences at The University of New Auckland. He began my academic career whilst GP training in Birmingham (UK), later working as a partner and a clinical lecturer. We moved to NZ in 2001 where I set up the Clinical Skills Centre for the University of Auckland. The centre is used by students undertaking health professional programmes through the faculty. I was Director of the Centre until October 2017. I now have two senior roles within the medical programme but continue to contribute to other programmes. I have been editor for the journal, Focus on Health Professional education since 2015. In 2015 I received a 'Choice Critics Award' from Medical Education, and in 2016 a university award for sustained excellence in teaching. Between 2005 and 2014 I held positions within ANZAHPE and was scientific chair for two conferences. Away from work I dabble in painting and cooking. A perfect day would be snorkelling in clear water and walks along the beach.

8th International Clinical Skills Conference - Conversations

Conference Themes

- Innovations to advance Clinical Skills Education and Practice
- Excellence in Teaching and Learning Skills What's working
- Assessing Clinical skills in the workplace
- Evidenced based Teaching and Assessment of Clinical skills
- Interprofessional collaboration in clinical skills education and practice
- Priorities in Clinical Skills Education
- Research in Clinical Skills where's the evidence?
- Professionalism as part of Clinical Competence

KEYNOTE SPEAKERS (in alphabetical order)

Liz Crowe

Lady Cilento Children's Hospital, Brisbane, Australia

Liz Crowe, BachSW, PhD(c) is an Advanced Clinician Paediatric Social Worker who works in the Paediatric Intensive Care Unit at the Lady Cilento Children's Hospital, Brisbane, Queensland Australia. Liz has clinical expertise in grief, loss, crisis and bereavement in the acute setting as well as end of life care and Advance Care Planning. She should complete her PhD examining staff wellbeing in critical care to inform interventions of support and education.

Liz is a passionate and humorous educator who regularly speaks internationally. She is building her publishing career in peer reviewed articles in the areas of end of life care, grief, and staff resilience and wellbeing. She is extremely interested in the importance of conversations and connection and has a special interest in clinical debriefing, end of life care conversations and difficult conversations in teams and leadership. Liz is the successful author of 'The Little Book of Loss and Grief You Can Read While You Cry'. She is a proud member of the St Emlyn's education team and an active member of #FOAMed, and can be found on Twitter @LizCrowe2.

Associate Professor Walter Eppich Northwestern University Feinberg School of Medicine, USA

Walter Eppich, MD, PhD is pediatric emergency physician and an Associate Professor Pediatrics and Medical Education at the Northwestern University Feinberg School of Medicine. In addition to a Master in Education (MEd) degree, in 2018, Walter completed a PhD in Medical Education from Maastricht University. His research expertise involves qualitative methodologies, team reflexivity, healthcare debriefing, and teamwork in extreme environments. He focuses on how talk within teams influences learning and performance in both simulated and clinical workplace settings. Walter has co-authored over 50 peer-reviewed articles and book chapters. In the spring 2018, he completed a field campaign to Antarctica to study teamwork in polar research teams.

Professor Vicki Le Blanc University of Ottawa, Canada

Vicki LeBlanc, PhD, is Chair and Professor of the Department of Innovation in Medical Education at the University of Ottawa, and Director of the University of Ottawa Skills and Simulation Centre. She has over 15 years of experience leading research into a) optimising the use of simulation in health professions education and b) the effects of emotions and stress on the performance of health professionals and front line workers. She has authored over 100 peer-reviewed publications, and regularly presents her work nationally and internationally. In addition to her research program, she works with the Royal College of Physicians and Surgeons of Canada to advance simulation-based education nationally and internationally and serves as an Associate Editor of the journal Advances in Health Sciences Education.

Assistant Professor Jimmie Leppink University of York, United Kingdom

Jimmie Leppink is a Senior Lecturer in Medical Education at Hull York Medical School, University of York. He has a background in Psychology (MSc), Forensics and Law (LLM), Methodology and Statistics (MSc), and Education (PhD). Together with two colleagues from Western Sydney University, he coauthored "Instructional design principles for high-stakes problem-solving environments", which was recently published by Springer. His research focuses on the use of learning process and outcome measures, also known as learning analytics, to inform learning and assessment in Medical Education and the broader Higher Education. He has been an Editorial Board member of BMC Medical Education (since August 2016), Health Professions Education (since April 2018), Frontiers in Psychology/Education (since August 2018), Educational Psychology Review (October 2018-January 2019, as one of the Editors of a Special Issue), and Perspectives on Medical Education (January 2014-September 2018).

Professor Tanja Manser University of Applied Sciences and Arts Northwestern Switzerland

Professor Tanja Manser heads the School of Applied Psychology at the University of Applied Sciences and Arts Northwestern Switzerland and is affiliated as Adjunct Professor to the Centre for Resilience in Healthcare (SHARE), Faculty of Health Sciences at the University of Stavanger, Norway. She also holds an honorary academic appointment at ETH Zurich, Switzerland. Tanja Manser is a leading expert in Europe on team performance in healthcare and its relationship to patient safety and clinician well-being. Her research focuses on adaptive coordination in acute care settings, quality and safety of patient hand-offs, clinical risk management, safety climate in healthcare and implementation of patient safety practices.

She received a PhD in Psychology form University of Zurich in 2002. From 2003-2005 she worked as a post-doctoral fellow at the Department of Anesthesia, School of Medicine, Stanford University, and at the Patient Simulation Center of Innovation, VA Palo Alto Health Care System, Palo Alto, USA. From 2005-2009 she headed a research group on Human Performance and Safety in Complex Work Environments at the Center for Organizational and Occupational Science, ETH Zurich, Switzerland. From 2009-2010 she held a Marie Curie Fellowship (Industrial Psychology Research Centre, Aberdeen University, UK), and from 2010-2014 a Research professorship funded by the Swiss National Science Foundation (Departement de Psychologie, Université de Fribourg, Switzerland). From 2014-2017 she was Professor for Patient Safety and Director of the Institute for Patient Safety at the University Hospital Bonn, Germany.

Useful Information

Getting to Prato

Prato is a 25 minute train ride from Florence, approximately 50 minutes from Bologna and 1.5 hours from Pisa. There are two train stations operating in Prato: Prato Centrale and Prato Porta al Serraglio. The train station closest to the Monash Prato Centre is Prato Porta al Serraglio and is less than a 5 minute walk. Train timetables are available online on the Trenitalia website

Gratuities:

In Italy, you do not need to leave a tip; Italians will only tip for exceptional service. You will find that many restaurants add servizio (service charge) or coperto (cover charge) to you restaurant bill, sometimes both, and this constitutes a tip. You probably would want to tip a hotel porter for bringing up your luggage.

Taxis:

Radio taxi Prato Ph. 0574 5656 Official taxi ranks: Piazza Duomo (beside Salmoiraghi opticians) Piazza Stazione F. S. (Prato central train station) Ph. 0574 37047

Medical emergency care:

Prato Hospital – Ospedale Santo Stefano Via Suor Niccolina Infermiera 20 – Prato Ph. 0574 801111

GUARDIA MEDICA

For non-emergency care in Prato (especially during the weekend, public holidays and weekday nights), contact the Guardia Medica (Emergency Medical Service). Centro Socio Sanitario "Roberto Giovannini" - padiglione 'E', Via Cavour 118/120 – Prato Ph. 0574 38038 You need to add Seminar 1 room (ground floor) to the list of spaces being used.

Where to eat?

Please note that restaurants open for dinner at 7:30pm and not before.

Il Baghino - Via dell'Accademia 9, Prato Ph: 0574 27920 Tuscan food - speciality meat Closed all day Sunday and lunchtime Monday

Lo Scoglio - Via Verdi 42, Prato Ph: 0474 22760 Speciality - fish Open every day, lunch and dinner.

Osteria su Santa Trinità - Via de Neroni - corner Via Santa Trinita Ph: 0574 605899 - Mobile 349 2956877 Popular restaurant rustic in style, serving typical Tuscan cuisine. Advance booking advisable Open Monday to Saturday 7:30pm-10:30pm

Il Soldano - Via di Sirena 10, Prato Ph: 0574 830913 Good value - typical local cuisine. Open Mon-Fri for lunch and dinner - closed all day Sunday

Gelateria Lingotto Piazza Mercatale 145, Prato Ph: 0574 441677 Good quality ice cream

What to do New Prato city website:

http://www.cittadiprato.it/en/default.aspx

Museo Pecci – Address: Viale della Repubblica, 277 – Prato http://www.centropecci.it/en/home

Textile Museum - Via Santa Chiara 24, Prato Ph: 611503 Open Tue-Thur 10am - 3pm / Fri-Sat 10am - 7pm / Sun 3pm-7p. Closed all day Monday Contains almost 6000 exhibits documenting the art of textile making.

Museo di Palazzo Pretorio - Piazze del Comune

Open 10:30-6:30. Closed Tuesday

The Museo Civico (Civic Museum) within Palazzo Pretorio owns an excellent collection of 14th and 15th-century masterpieces including works by Bernardo Daddi, Giovanni da Milano, Filippo and Filippino Lippi and Luca Signorelli.

If people wish to visit the 4 main museums, it is recommended to buy the prato-musei card - €6 euro. http://www.prato-musei.it/it/card/

Personal Safety and Security

Prato is not completely crime-free; pickpockets seem to be active. Please be cautious, in particular in dark isolated places, but also (and perhaps even more so) in highly crowded areas like jammed buses or trains or similar.

Do not hang handbags over the backs of chairs in restaurants or place mobile phones, tablets or laptops on countertops or tables in bars, restaurant and shops. Take extra care with money, travel documents and other important items, as loss or theft of said objects can prove very inconvenient and costly.

Monash University Centre - via Pugliesi 26

MONASH UNIVERSITY PRATO CENTRE

The conference is being held in Prato, Italy at the 18th Century Palazzo Vaj, in the heart of Prato's Centro Storico (historical centre). This is a beautiful building which has an open-air terrazzo, is surrounded by medieval towers and is the location for Monash University in Prato.

MONASH PRATO CENTRE FACILITIES

Conference Reception/Registration Area.

For admission into the conference facilities you must be registered and be wearing your conference name badge which can be collected from the registration desk.

The registration area will have an update bulletin where you can check the daily schedule, notices, workshop allocations and additional information.

OFFICES	TEACHING / CONFERENCE / EXHIBITION SPACE	COMPUTER LABS	RECREATIONAL AREAS	STUDY AREAS
11 Admin office 3	1 Sala Caminetto	27 Computer lab	3 Piccolo Bar	17 Student Lounge
13 Admin office 2 (IT Services)	2 Salone Grollo	34 Mac lab	7 Main bar	35 Student Reading Room
21 Visiting professor 1	4 Breakout 1		8 Sala Biliardo	37 Bill Kent Library
22 Visiting Staff 2	5 Breakout 2		9 Sala Specchi	
23 Visiting Staff 1	6 Sala Veneziana		16 Kitchen	
24 Reception	10 Meeting room		20 Terrace	
25 Director	12 Studio		39 Garden	
26 Manager	14 Sala Toscana			
28 Admin office 1 (Student Services)	15 Sala Giochi			
32 Visiting professor 3	29 Sguardi Australiani Archive			
38 Visiting professor 2	30 Seminar 2			
	31 Seminar 3			
	36 Seminar 1			

Conference Social Programme

CONFERENCE COFFEE AND LUNCH BREAKS

During the Conference all coffee breaks and lunches will be served in the communal areas on the 1st floor of the University as well as the first floor outdoor terrace and Prato Centre University Garden on the ground level.

CONFERENCE WELCOME COCKTAIL (wine and cheese) FUNCTION Sunday May 19th

You are invited to attend the welcome 'cocktail' function to be held on Sunday May 19th from 18:15-20:15 hours. This will be held on site at the University at the Monash Prato Centre University Garden

We look forward to seeing you there

CONFERENCE DINNER Tuesday May 21st

This year the 8th International Clinical Skills Conference dinner will take place at the Villa Artimino, in the halls of Villa La Ferdinanda.

This prestigious estate is located not far from Florence in the village of Artimino. Set amongst 32 hectares of Tuscan Countryside, with hills laced with vineyards and olive groves, the venue is sure to delight.

EIGHTH INTERNATIONAL CLINICAL SKILLS CONFERENCE PRATO 2019

Day 1 Sunday 19 May	
Arrival/Registration	11.00 - 17.00 - Lobby Reception
Conference Opening & Welcome	13.00 - 13.30
Session 1 - Parallel Workshop Sessions	13.30 - 15.00
Afternoon Tea	15.00 - 15.30
Session 2 - Parallel Oral/Poster/Roundtable Session	15.30 – 17.00
Session 3 - Keynote Address - Plenary Session	17.00 - 18.00
Welcome Cocktails	18.15 - 20.15 - Monash University Garden
Day 2 Monday 20 May	
Conference daily update	08.20 - 08.30
Session 4 - Keynote Address - Plenary Session	08.30 - 09.30
Session 5 - Parallel Poster/Roundtable and Workshop	
Session	09.30 - 11.10
Morning Coffee	11.10 - 11.30
Session 6 - Parallel Workshop/Roundtable	11.30 - 13.00

Session 6 - Parallel Workshop/Roundtable Session	11.30 - 13.00
Lunch	13.00 - 14.00
Session 7 - Parallel Workshop/Roundtable Session	14.00 - 15.30
Afternoon Tea	15.30 - 16.00
Session 8 - Keynote Address - Plenary Session	16.10 - 17.10

Day 3 Tuesday 21 May

Conference daily update	08.20 - 08.30
Session 9 - Keynote Address - Plenary Session	08.30 - 09.30
Session 10 - Parallel Oral/Poster/Roundtable	09.30 - 11.10
Morning Coffee	11.10 - 11.30
Session 11 - Parallel Workshop Session	11.30 - 13.00
Lunch	13.00 - 14.00
Session 12 - Parallel Oral/Poster/Roundtable Session	14.00 - 15.40
Assemble in the Castle Courtyard for Conference Dinner	17.30 - 18.00
Departure to Conference Dinner	18.00
Conference Dinner - Villa Artimino	19.00 - 22.30

Day 4 Wednesday 22 May

Conference daily update	08.50 - 09.00
Session 13 - Parallel Oral/Poster/Roundtable Sessions	09.00 - 11.00
Morning Coffee	11.00 - 11.30
Session 14 - Keynote Address - Plenary Session	11.30 - 12.30
Conference Closing Ceremony	12.30 - 13.30

CONFERENCE PROGRAMME

DAY 1 Arrival/Registra	SUNDAY 19 MAY ation - Lobby reception 11.00 - 17.00
Conference Op	ening & Welcome in Salone & Sala Veneziana
13.00 - 13.30	Dr Stuart Marshall, Conference Chair, 8th International Clinical Skills Conference
Session 1: 13.30 - 15.00	Parallel Workshop Sessions
Keynote Work	shop
	Salone Keynote Workshop
KWS01	Let's talk about how behavioural science can make a difference in healthcare <u>T Manser</u> University of Applied Sciences and Arts Northwestern Switzerland
Keynote Work	shop
	Sala Veneziana Keynote Workshop
KWS02	Emotions Under The Microscope: Capturing Emotions in Health Professions Education Workshop <u>V Le Blanc</u> University of Ottawa, Ottawa, Canada
Workshop	
	Sala Toscana
WS01	Faculty Development for Organisational Change in Clinical Skills and Simulation (Workshop) <u>B Jolly</u> University of Newcastle, Newcastle, Australia
Workshop	
	Sala Giochi
WS02	Conversations with learners: Using the arts in undergraduate medical education to challenge thinking about diversity and professionalism <u>J Henderson, A Hammond</u> Hull York Medical School, York, United Kingdom
Workshop	
_	Studio
WS03	Conversations with your physiology: The science behind self-regulation to improve resilience, clinical reasoning and communication <u>C Stanton</u> University of Southampton, United Kingdom
Workshop	
	Breakout Rooms
WS04	Late withdrawal
Workshop	
	Seminar Room 1
WS05	Using VR and AR to teach chest anatomy, cardio-respiratory assessment and key diagnostic skills for chest radiograph interpretation <u>B Chesham</u> University of Sunshine Coast, Australia
Afternoon Tea	
15.00 - 15.30	

Session 2: 15.30 - 17.00	Parallel Oral/Poster & Roundtable Session
Oral papers	
	Salone Chair: Brian Jolly
001 15.30 - 15.50	Advancing skill development and transfer between SIMulation and clinical placement: Connecting assessment results, feedback messages, and strategies for students <u>J Brentnall, B Judd</u> The University of Sydney, Sydney, Australia
O02 15.50 - 16.10	Preparing students for intentional conversations with older adults: A narrative competence initiative <u>M Mcallister</u> Central Queensland University, Noosaville, Australia
O03 16.10 - 16.30	Mixing reality: The integration of HoloLens technology in clinical skills education <u>N Harrison</u> University of Dundee, Dundee, United Kingdom
O04 16.30 - 16.50	Feedback conversations: the development of evaluative judgement in Near Peer Mentoring models of clinical education <u>B Judd, J Brentnal</u> The University of Sudney, Sudney, Austrolia
Oral papers	The University of Sydney, Sydney, Australia
oral papero	Sala Veneziana Chair: Deb Kiegaldie
O05 15.30 - 15.50	Refugee in my neighbourhood <u>J Pich</u> University of Technology Sydney, Sydney, Australia
O06 15.50 - 16.10	Late Reschedule
O07 16.10 - 16.30	Emergency surgical obstetrics simulation training: an ex-vivo low-cost model using bovine uterus and porcine bladder for haemostatic uterine suture techniques <u>E Ferguson</u> NHS Greater Glasgow and Clyde, Glasgow, United Kingdom
O08	Learning to prescribe: negotiating the clinical workplace
16.30 - 16.50	<u>R Kinston</u> Keele University School of Medicine, Keele, United Kingdom
Oral papers	
	Sala Toscana Chair: John Frain
O09 15.30 - 15.50	Telling it like it is: What do we really know about replacing clinical practice with simulation? <u>F Bogossian</u> University of the Superbine Caset, Sinny Downs, Australia
O10	University of the Sunshine Coast, Sippy Downs, Australia A Pre-Clerkship Procedural Curriculum designed for the future of Medical
15.50 - 16.10	Education: A Pilot and Feasibility Study <u>F Battaglia</u> University of Ottawa, Ottawa, Canada
O11 16.10 - 16.30	Validation and cross-cultural adaptation of a questionnaire for perceived relevance of safe drug administration <i>T</i> Walvin
	University of Plymouth, Plymouth, United Kingdom
O12 16.30 - 16.50	Two thousand registered nurses can't be wrong! Identifying the essential technical and non-technical skills required by graduate nurses <u>T Levett-Jones</u> Faculty of Health, University of Technology Sydney, Sydney, Australia
Oral papers	Solo Ciashi Chaire Iarat Lafras
012	Sala Giochi Chair: Janet Lefroy
O13 15.30 - 15.50	An innovative level 6 module that helps prepare students for emergency respiratory physiotherapy on-call duties upon graduation <u>D Thackray</u> School of Health Sciences, University Southampton, United Kingdom

21

O14 15.50 - 16.10	skills sessions: can o <u>D Thackray</u>	ssessment and feedback for OSPE exams and practical debriefing work?
O15	Late withdrawal	
O16 16.10 - 16.30	facing medical progr	tive clinical Interactions course (CLIC) for a new community amme f Dundee, University of St Andrews, Dundee, United Kingdom
Oral papers	Cooldeni, Chinolony C	
	Studio	Chair: Kellie Britt
O17 15.30 - 15.50	learning - an organic L Chalmers, A Brown	rning in the round - professional conversations to promote disruptive simulation technique aces, Robert Gordon University, Aberdeen, United Kingdom
O18 15.50 - 16.10	of structure and part <u>R Woodward-Kron</u>	phone consult conversations: A discourse perspective icipant goals e, Melbourne, Australia
O19	Late Withdrawal	
O20 16.10 - 16.30	<u>M Ravik</u>	ring learning actions in two simulation modalities stern Norway, Porsgrunn, Norway
Oral papers		
001	Breakout Rooms	Chair: Tess Vawser
O21 15.30 - 15.50	L McNeill	else's shoes – a 3D cultural empathy experience I Health Sciences, Flinders University, Adelaide, Australia
O22 15.50 - 16.10	development <u>C Ryan</u>	with clinical teachers around meaningful professional
O23 16.10 - 16.30	Use of a Challenge E <u>R Boland</u> University of Sydney, S	xam to Evaluate knowledge Aquisition
O24 16.30 - 16.50	What are the percept amongst final year m <u>L Brindley</u>	tions of a procedural skills "sign off" versus an OSCE
Roundtable		
	Seminar Room 1	Chair: Simon Gay
RTD01 15.30 - 17.00	<u>S Oliver</u>	ion; does the patient have a right to know? I Education, NHS Lanarkshire, Bothwell, Scotland, United Kingdom
Session 3 17.00 - 18.00	Keynote Address	- Plenary Session
	Salone	Session Chair: Stuart Marshall
KA01	and the power to rein	LICT: conversations that have the power to destroy nvent 's Hospital, Brisbane, Australia
18.15 - 20.15	Welcome Cocktails -	Monash Prato Centre in the University Garden

MONDAY 20 MAY Conference daily update	\leq
	$\overline{\frown}$
Keynote Address - Plenary Session Salone	ž
Salone Session Chair: Simon Gay	
Team talk to ensure safe patient care: Does one size fit all? <u>T. Manser</u>	MONDAY
University of Applied Sciences and Arts Northwestern Switzenand	\prec
Parallel Oral/Poster/Roundtable and Workshop Session	
Salone Chair: Lvsa Owen	
A low-cost gynaecological laparoscopic skills simulation programme: NHS Lanarkshire/West of Scotland experience <u>M Allam</u>	
<u>Z Hutcheson</u> Department of Medical Education, NHS Lanarkshire, Bothwell, Scotland, United Kingdom	
Team-based learning replaces Problem-based learning: The Sydney Medical School experience <u>A Burgess</u> The University of Sydney, Sydney, Australia	
Interprofessional faculty development for junior health professionals: a blended learning program <u>A Burgess</u> The University of Sydney, Sydney, Australia	
A Virtual Empathy Museum: A unique approach for improving healthcare graduates' empathy skills <u>S Jakimowicz</u> Faculty of Health, University of Technology Sydney, Sydney, Australia	
Identifying Needs and Delivering a Paediatric Airway Education Course <u><i>H McPhee</i></u>	
Implementation of a pedagogical tool for an effective learning process regarding practical skills <u>K Bölenius</u>	
<u>S Gay¹</u> ¹ University of Nottingham, Nottingham, United Kingdom	
Chair: Jenny Newton	
Assessing students' 'readiness for placements' using a multidisciplinary evaluation tool for foundational competencies <u>B Judd</u> The University of Sydney, Sydney, Australia	
	Conference daily update Keynote Address - Plenary Session Salone Salone Session Chair: Simon Gay Team talk to ensure safe patient care: Does one size fit all? Images University of Applied Sciences and Arts Northwestern Switzerland Parallel Oral/Poster/Roundtable and Workshop Session Salone Chair: Lysa Owen A low-cost gynaecological laparoscopic skills simulation programme: NHS Lanarkshire/West of Scotland experience M Allam NHS Greater Glasgow and Clyde, Glasgow, United Kingdom Debriefing the Daily Grind 2 Hutcheson Department of Medical Education, NHS Lanarkshire, Bothwell, Scotland, United Kingdom Team-based learning replaces Problem-based learning: The Sydney Medical School experience A Burgess The University of Sydney, Sydney, Australia Interprofessional faculty development for junior health professionals: a blended learning program A Burgess Taculty of Health, University of Technology Sydney, Sydney, Australia Cheffnee The Children's Hospital at Westmead, Sydney, Australia Implementation of a pedagogical tool for an effective learning process regarding practical skills S Jakinowicz Sala Venezian Chair: Kim Blake FuncePhee Dejartment of Nursing, Umeå, Sweden

O30 9.50 - 10.10	The impact of the soap (standardised observation and assessment of practice) assessment of 3rd year nursing students on nursing practice <u>J Pich</u> Faculty of Health, University of Technology Sydney, Sydney, Australia
O31	The VOTIS – A Video Observation Tool for Assessment of Inter-professional Skills
10.10 - 10.30	<u>J Copley</u> The University of Queensland, Brisbane, Australia
O32 10.30 - 10.50	Student and clinician identities: Exploring identity constructions in interprofessional workplace learning narratives <u>F Kent</u> Monash University, Melbourne, Australia
P04 10.50 - 10.55	Does an intervention focusing on situation awareness and teamwork improve performance in interprofessional intensive care teams? A randomised controlled study <u>K Jonsson</u> Umeå University, Umeå, Sweden
P05 10.55 - 11.00	Comparison of OSCE Global Rating Scale and Entrustable Scale in OSCE Assessments <u>C-M Hsu</u> Chang Gung Medical Education Research Centre, Chiayi, Province Of China Taiwan
P06 11.00 - 11.05	Evaluating the usability and acceptability of the discharge summary feedback (DSF) tool with junior doctors and final year medical students <u>R Kinston</u> Keele University School of Medicine, Keele, United Kingdom
Oral/Posters	
	Sala Giochi Chair: Jerry Morse
O33 9.30 - 9.50	Innovation in clinical skills teaching and assessment; are we meeting the objectives? <u>C Gilligan</u> University of Newcastle, Newcastle, Australia
O34 9.50 - 10.10	A different kind of conversation: supporting students to become shared decision makers through guided reflection on experience <u>R Leyland</u> Plymouth University Peninsula Medical School, Plymouth, United Kingdom
005	
O35 10.10 - 10.30	Designing case scenarios for simulation-based assessment of competency to practice: development of a valid and sustainable process <u><i>M</i> Te</u>
	Western Sydney university, Sydney, Australia
O36 10.30 - 10.50	Conversations that develop clinical skills in undergraduate nurses through the use of actor-patients <u>D Marshall</u> The University of Auckland, Auckland, New Zealand
P07 10.50 - 10.55	"Live feedback" recursive methods of teaching evaluation <u>C Pickup</u> ¹ ¹ North East London NHS Foundation Trust, London, United Kingdom
P08 10.55 - 11.00	Adopting a mastery approach to venepuncture training for undergraduate medical students <u>A Gregory</u> University of Dundee, Dundee, United Kingdom
P09	Virtual Reality within medical education: a review of the pedagogies underpinning
11.00 - 11.05	Virtual Reality Learning Environment design, what can we learn? <u>J Caesar, M Jordan</u> Cardiff University, Cardiff, United Kingdom

P10 11.05 - 11.10	Critical comparison of face-to-face and e-learning pedagogies in acquisition and application of theoretical knowledge for clinical skills at undergraduate level <u>M Jordan, J Caesar</u> Cardiff University, Cardiff, United Kingdom
Roundtable	
	Breakout Rooms Chair: Mary Lawson
RTD03	Is there a downside to using Simulated Patients to teach and assess
	Communication Skills?
	<u>A Hammond</u>
	Hull York Medical School, York, United Kingdom
Workshop	
	Studio
WS06	Augmented reality in teaching and learning
	<u>J Frost</u>
	University of Canberra, Canberra, Australia

Morning Coffee 11.10 - 11.30

Session 6	Parallel Workshop and Roundtable Session	
11.30 - 13.00		

Keynote Workshop

•	Salone
	Keynote Workshop
KWS03	Debriefing Following any Event that Causes Global Distress in the Team Liz Crowe
	Lady Cilento Children's Hospital, Brisbane, Australia
Workshop	
	Sala Veneziana
WS07	Training skills to behavioural fluency- how to produce learning that lasts over time and persists during distraction
	<u>S Lydon, D Byrne, P O'Connor</u>
	National University of Ireland Galway, Galway, Ireland
Workshop	
	Sala Toscana
WS08	Developing an OSCE station for the assessment of professionalism in preclinical medical students
	<u>A Frain, J Frain</u>
	University of Nottingham, Nottingham, United Kingdom
Workshop	
	Sala Giochi
WS09	Simulation Based Mastery Learning for teaching of procedural skills to medical students - the Why and the How
	<u>A Gregory, P Fettes</u> Due des la stitute for Use the sur Qian lating, University of Due des Usited Kingdom
Markahan	Dundee Institute for Healthcare Simulation, University of Dundee, United Kingdom
Workshop	Breakout rooms
WS10	Developing the confidence to address underperformance in clinical skills
VV310	and professionalism: reframing our conversations
	H Neve, J Harris
	Plymouth University Peninsula Medical School, Plymouth, United Kingdom
Roundtable	Flymouth Oniversity Fehinsula Medical School, Flymouth, Onited Ringdom
noundtable	Studio Chair: Nina Godson
RTD04	Conversations about attendance in the clinical environment M Lawson
	School of Medicine, Deakin University, Geelong, Australia
Lunch 13.00 - 14.00	Sponsored by Limbs & Things

Session 7	Parallel Workshop and Roundtable Session
14.00 - 15.30	

Keynote Work	shop Salone Keynote Workshop
KWS04	Healthcare debriefing: from simulation to clinical practice <u>W Eppich</u> Northwestern University Feinberg School of Medicine, USA
Workshop	
WS11	Sala Veneziana Designing a high quality simulation scenario and simulated participant script <u>D Kiegaldie¹, V Tawser²</u> ¹ Holmesglen Institute & Healthscope, Melbourne, Australia ² Epworth Healthcare, Melbourne, Australia
Workshop	
	Sala Toscana
WS12	Developing the non-technical skills of medical students: Using a behaviouralmarker system to guide a learning conversationV Tallentire1, J Morse2, A Cooper2'Scottish Centre for Simulation and Clinical Human Factors, Larbert, United Kingdom2University of Clinical Skills, Aberdeen, United Kingdom
Workshop	
-	Sala Giochi
WS13	Realist evaluation of an interprofessional simulation education intervention; developing a programme theory <u>B Maddock, F Kent</u> Monash University, Melbourne, Australia
Workshop	Breakout rooms
WS14	Integrated clinical assessment design: in search of authenticity & maintaining standardisation <u>E Metcalf</u> Cardiff University, Cardiff, United Kingdom
Roundtable	
	Studio Chair: Neil Harrison
RTD05	Understanding the cognitive journey to safe prescribing <u>L Ambrose</u> University of Nottingham, Nottingham, United Kingdom
Afternoon Tea 15.30 - 16.00	

16.00 - 16.10 Gold Sponsor Presentation - Limbs & Things

Session 8 16.10 - 17.10	Keynote Address	s - Plenary Session
	Salone	Session Chair: Kim Blake
KA03	The Art of Modelling <u>J Leppink</u> University of York, Un	the Learning Process

DAY 3 8:20 - 8:30	TUESDAY 21 MAY Conference daily update		L
Session 9 8.30 - 9.30	Keynote Address	- Plenary Session	UE
	Salone	Session Chair: Brian Simmons	$\underline{0}$
KA04	and workplace learni <u>W Eppich</u>	x: exploring synergies between simulation ing y Feinberg School of Medicine, USA	SDAY
Session 10 9.30 - 11.10	Parallel Orals/Pos	sters and Roundtable Session	
Orals/Posters			
	Salone	Chair: Kerry Reid-Searl	
O37 9.30 - 9.50	of the anticipated diff	way planning tool on non-technical skills in the management ficult paediatric airway I at Westmead, Sydney, Australia	
O38 9.50 - 10.10	Evaluating clinical rea	asoning in health professional education: What are the ring? A Systematic Review	
O39 10.10 - 10.30	of a hospital avoidan <u>B O Neill</u>	eterioration In Elderly (EDDIE): Evaluation the implementation ce program Rockhampton, Australia	
O40 10.30 - 10.50	programme for under <u>K Harris</u>	ing a standardised trust wide clinical skill teaching rgraduate medical students Education, NHS Lanarkshire, Bothwell, Scotland, United Kingdom	
P11 10.50 - 10.55	Communication Skills education <u>M Dalgleish</u>	s, Sexuality & Gender Diversity, and Perception in medical	
P12 10.55 - 11.00		of the Surgical Exploration And Discovery (SEAD) Program and Increasing Confidence in Performing Procedural Skills	
P13 11.00 - 11.05	and improving proce	mproving Procedural Skills among Medical students dural skill teaching capability of JMOs – RISSK <u>son</u> School, Joint Medical Program, University of Newcastle,	
P14 11.05 - 11.10	Effectiveness of Trau Initial Post-Crash Ca <u>M Ndile</u> Umeå University, Umeå		
Orals/Posters	Sala Veneziana	Chair: Anna Vnuk	
O41 9.30 - 9.50	Blocking the trajecto skills for safe patient <u>D Marshall</u>	ry of error: The importance of nurses' communication care in general surgical wards and, Auckland, New Zealand	

27

O42 9.50 - 10.10	Frameworks and quality measures used for debriefing in team-based simulation: a systematic review <u>T Walvin</u> University of Plymouth, Plymouth, United Kingdom
O43 10.10 - 10.30	Team Leadership in Emergencies: should the "lighthouse" be demolished? <u>S Janssens</u> Monash University, Melbourne, Australia
O44 10.30 - 10.50	Review of healthcare simulation in the Nordic countries <u>SE Husebø</u> Universitetet i Stavanger, Stavanger, Norway
O45 10.50 - 11.00	Virtual patient interactions, undergraduate nursing students and non-technical skills: A case study <u>M Peddle</u> La Trobe University, Bundoora, Australia
Orals/Posters	
	Sala Toscana Chair: Lucy Ambrose
O46 9.30 - 9.50	Development of a national program of Clinical Skills teaching for Pharmacist Independent Prescribers, lessons learned and planning for the future <i>A Gregory</i>
	Clinical Skills Centre, Dundee Institute for Healthcare Simulation, University of Dundee, Dundee, United Kingdom
O47 9.50 - 10.10	Undergraduate midwifery and medical students' interprofessional management of simulated post-partum haemorrhage: impact on self-efficacy and satisfaction with simulation <u>G McLelland</u> Monash University, Melbourne, Australia
O48 10.10 - 10.30	Building more than houses with Lego - a great conversation starter <u>L McNeill</u> College of Nursing and Health Sciences, Flinders University, Adelaide, Australia
O49 10.30 - 10.50	Translational education: an interprofessional model for advancing clinical skills education in the workplace <u>M Singh</u> Division of Medical Education, University of Manchester, Manchester, United Kingdom
P15 10.50 - 10.55	Does personality, learning styles or attitudes towards interprofessional learning affect medical students' professional development during clinical courses <u>S Kalen, H Lachman</u> Karolinska Institutet, Stockholm, Sweden
P16 10.55 - 11.00	Peer Assessment and Feedback of Written Reflections in Physiotherapy Education <u>A Greig</u> University of British Columbia, Vancouver, Canada
P17 11.00 - 11.05	Challenging the hierarchy: using interprofessional simulation as a means of improving communication and promoting teamwork <u>C King</u>
P18 11.05 - 11.10	Royal Alexandra Hospital, Paisley, United Kingdom Physician Associates: The future of mental healthcare? Evaluation of a novel clinical placement in a new profession <u>C Pickup</u> North East London NHS Foundation Trust, London, United Kingdom

Orals/Posters

	Sala Giochi	Chair: Debra Nestel
O50 9.30 - 9.50	in the clinical environ	Practice (TCP): Preparing students for learning ment eakin University, Geelong, Australia
O51 9.50 - 10.10	by simulation-based F Bogossian	valking the walk: Are patient safety priorities addressed education? nine Coast, Sippy Downs, Australia
O52 10.10 - 10.30	Being creative with p <u>J Newton</u> Monash University, Me	atients' conversations Ibourne, Australia
O53 10.30 - 10.50	Overcoming barriers programme <u>E Broadbent, P Fettes</u> NHS Tayside, Dundee,	to a national simulation-based mastery learning United Kingdom
P19 10.50 - 10.55	in Healthcare, the Bu J Greenawalt, P Hawk	nulation Approach to Improve Communication siness World, and Ethics Education ins ennsylvania, Indiana, Pennsylvania, The United States
P20 10.55 - 11.00	<u>T Downer, M Gray</u>	pedagogical approach in midwifery education nine Coast, Sippy Downs, Australia
P21 11.00 - 11.05	for professional train <u>S Oliver</u>	erstand "what it means to be a doctor": insights ing I Education, NHS Lanarkshire, Bothwell, Scotland,
P22 11.05 - 11.10	-	sessment – A diagnostic and therapeutic tool to build skills in an Australian medical school Ibourne, Australia
Roundtable		
	Studio	Chair: Kim Blake
RTD06 9.30 - 11.10	placements? Internat A Frain, M Abdalla, J F	kills teaching: Great idea! How on earth do we find the tional and Inter-professional conversations and solutions Frain m, Nottingham, United Kingdom
Roundtable	Breakout rooms	Chair: Lucy Chipchase
RTD07 9.30 - 11.10	Lifting the lid on prof into practice <u>A Wearn¹, H Neve²</u> ¹ Auckland University, A	essional touch: incorporating insights from research
Morning Coffe 11.10 - 11.30	e	

Keynote Work	t shop Salone Keynote Workshop
KWS05	Designing Research for Understanding the Learning Process J Leppink University of York, United Kingdom
Workshop	Sala Veneziana
WS15	"Can you believe what just happened?" Supporting the development of professionalism for surgical practice <u>D Nestel¹, K Dalrymple²</u> ¹ Monash Institute For Health & Clinical Education, Monash University, Clayton, Australia ² Imperial College, London, United Kingdom
Workshop	
	Sala Toscana
WS16	Generic Model of Practical Skill Performance <u>CS Nielsen</u> VIA University College, Denmark
Workshop	
	Sala Giochi
WS17	Who CARES? Fostering Emotionally Intelligent Clinical Leaders through Peer Social Support Groups <u>C Perera</u> USC, Queensland, Australia
Workshop	Studio
WS18	TAG TEAM PATIENT SAFETY SIMULATION: Maximising student engagement in an easily deliverable simulation approach <u><i>K Reid-Searl</i></u> <i>CQUniversity, Queensland, Australia</i>
Workshop	Breakout 1
WS19	From pedagogy to practice : implementing transformative learning in clinical reasoning <u>M Singh¹, A Hammond², J Henderson²</u> ¹ Division of Medical Education, University of Manchester, Manchester, United Kingdom ² University of York, York, United Kingdom
Workshop	Seminar Room 1
WS20	Still ticking boxes? How and why to switch from simple checklists to domain-based marking of OSCEs <u>N Harrison, B Lynch</u> University of Dundee School of Medicine, Dundee Institute for Healthcare Simulation, Dundee, United Kingdom
Lunch	

13.00 - 14.00

TUESDAY

Session 12 Parallel Oral/Poster/Roundtable Session 14.00 - 15.40

Oral/Posters

	Salone	Chair: Janet Lefroy
O54 14.00 - 14.20	over institutional kno <u>K Collins</u>	ound here" – using near-peer teaching to hand owledge I Education, NHS Lanarkshire, Bothwell, Scotland,
O55 14.20 - 14.40	from Significant Clin <u>H Simpson</u>	e: Using Simulation as a Means of Learning ical Incidents ital, Paisley, United Kingdom
O56 14.40 - 15.00	for nursing students: <u>T Levett-Jones</u>	the Australian Patient Safety Competency Framework A Delphi Study ersity of Technology Sydney, Sydney, Australia
057 15.00 - 15.20	therapy students and K Nicola-Richmond	hship between competence and confidence in occupational I graduates Social Development, Deakin University, Geelong, Australia
O58 15.20 - 15.40	<u>K Blomberg</u>	ical skills by nursing students – a ethnographic approach aces, Örebro University, Örebro, Sweden
Oral/Posters		
	Sala Veneziana	Chair: John Frain
O59 14.00 - 14.20	Pre-registration clini assessment match re <u>M Te</u> Western Sydney Unive	-
O60 14.20 - 14.40		he use of Entrustable Professional Activities embedded pport clinical dietetic education and assessment Indoora, Australia
O61 14.40 - 15.00		national airway course, the Beyond BASIC course in Low-Middle income countries kston, Australia
O62 15.00 - 15.20	Transforming clinical Excellence (ACE) Pro <u>A Purcell</u> The University of Sydn	-
O63 15.20 - 15.40	an exploratory study J Martin	ws about longitudinal engagement with medical students: stern Health Clinical School, Melbourne, Australia

Oral/Posters

	Sala Toscana Chair: Jerry Morse
O64 14.00 - 14.20	Summative assessment of professionalism in an authentic, integrated clinical skills assessment <u>E Metcalf</u> Cardiff University, Cardiff, United Kingdom
O65 14.20 - 14.40	The purple list: a gay dementia venture Conversations with undergraduate medical students; developing empathy and positive professional attitudes <u>J Henderson</u> Janine Henderson, Hull York Medical School, United Kingdom
O66 14.40 - 15.00	Authentic Assessment of Professional Competence in the Academic Setting – Two Suggestions S Murphy University of British Columbia, Vancouver, Canada
O67 15.00 - 15.20	Driving educational change through an ultrasound teaching fellowship <u>A Taylor</u> Ninewells Hospital, Dundee, United Kingdom
P23 15.20 - 15.25	Medical students' perspective on the flipped classroom for teaching A to E assessment <u>A Lait</u> University of Exeter Medical School, Truro, United Kingdom
P24 15.25 - 15.30	Pretty Fly For A Low-Fi: Effective Low-Fidelity Simulation In An Age Of High Expectations <u>G McCreath, A McKie</u> NHS Greater Glasgow & Clyde, Glasgow, United Kingdom
P25 15.30 - 15.35	To ensure future doctors can advise patients on physical activity for the prevention and treatment of chronic disease <u><i>C Rufford</i></u> <i>St Bartholomews and the Royal London School of Medicine, Queen Mary University</i> <i>of London, United Kingdom</i>
P26 15.35 - 15.40	Online conversations: e_Professionalism in the medical curriculum <u>M Dalgleish</u> School of Medicine, Deakin University, Geelong, Australia
Oral/Posters	
	Sala Giochi Chair: Simon Gay
O68 14.00 - 14.20	A grounded theory approach to medical students learning clinical reasoning in the workplace <u>H Koufidis</u> Karolinska Institutet, Stockhlm, Sweden
O69 14.20 - 14.40	Development of expertise in physical examination as viewed through Gibson's theory of perceptual learning <u>A Vnuk</u> Prideaux Centre for Research in Health Professions Education, Flinders University, Adelaide, Australia
O70 14.40 - 15.00	Learning Surgical Skills in a rural setting: The role of context in student participation <u>M Lawson</u> School of Medicine, Deakin University, Geelong, Australia

O71 15.00 - 15.20	-	nt: Taking stock of the current state of Canadian lical Education in Procedural Skills Curricula Ottawa, Canada	L
O72 15.20 - 15.40	What the e-delphi e for pre-registration <u>K Goodhand</u>	xpert panel said about simulation best practice statements nurse education in Scotland rsity , Aberdeen, United Kingdom	UESDAY
Oral/Posters			$\mathbf{\Sigma}$
	Studio	Chair: Brian Simmons	$\boldsymbol{\prec}$
O73 14.00 - 14.20	Standardised patien students: does it ma <u>A Chan</u> The University of Sydi		
O74 14.20 - 14.40	<u>A Wearn</u>	SCE performance in medical students kland, Auckland, New Zealand	
O75 14.40 - 15.00	A comparison of ch <u>C Gilligan</u>	ecklist and global style ratings in clinical assessments	
O76 15.00 - 15.20	2	nce of competency culture - there's more to it than the	
077 15.20 - 15.40	cardiorespiratory sk <u>F Roberts</u>	outcome measure to assess performance of physiotherapy kills: A Delphi Study ences, Robert Gordon University, Aberdeen, United Kingdom	
Roundtable	Breakout rooms	Chair: Debra Nestel	
RTD08 14.00 - 15.30	Learning from feeds or does the requirer J Lefroy, S Smithson,	back: Can reflection be built into clinical skills training ment to reflect kill its	
Roundtable			
	Seminar Room 1	Chair: Deb Kiegaldie	
RTD09 14.00 - 15.30	in simulation based D Thackray ¹ , J Brentr	nall², B Judd² ences, University Southampton, Southampton, United Kingdom	
17.30 - 18.00	Assemble in Castle	Courtyard for Conference Dinner	
18.00 sharp	Departure to Confer	rence Dinner	
19.00 - 22.30	Conference Dinner	- Villa Artimino	

DAY 4WEDNESDAY 22 MAY8.50 - 9.00Conference daily update

Session 13 Parallel Oral/Poster Sessions and Roundtable Session 9.00 - 11.00

Oral/Posters			
	Salone Chair: Lucy Ambrose		
078 9.00 - 9.20	Using Educational Measurement strategies to drive quality improvement in haemodialysis care <u>S Oliver</u> Renal Unit, University Hospital Monklands, NHS Lanarkshire, Airdrie, United Kingdom		
079 9.20 - 9.40	Deliberate socio-culture engineering as a key element of interprofessional simulation design <u>J Colvin</u> Monash University, Melbourne, Australia		
O80 9.40 - 10.00	Object-based learning to promote professionalism in Health Sciences – Engaging with material culture in a cross-disciplinary peer-assisted learning environment <u>R Woodward-Kron</u> University of Melbourne, Melbourne, Australia		
O81 10.00 - 10.20	Evaluation of an interprofessional tag team simulation based on an aboriginal case scenario <u>L Garvey</u> Swinburne University Technology, Melbourne, Australia		
082 10.20 - 10.40	Two for the price of one: are multiple interviewers better than one for qualitative research interviews? S Oliver Department of Medical Education, NHS Lanarkshire, Bothwell, Scotland, United Kingdom		
P27 10.40 - 10.45	Clinical reasoning of speech-language pathology students reflected in problem-based learning and clinical skills performance <u>A Lee</u> The Hong Kong Polytechnic University, Hong Kong, Hong Kong		
P28 10.45 - 10.50	Ambulatory medicine performance as a part of predictive tools for successful board examination among Thai internal medicine residents <u>R Tinmanee</u> Division of Ambulatory Medicine, Department of Medicine, Faculty of Medicine Siriraj Hospital, Mahidol University., Bangkok, Thailand		
Oral/Posters			
	Sala Veneziana Chair: Tess Vawser		
083 9.00 - 9.20	Using practical assessment to meet the future needs of health students <u>J Pich¹, A Wilson²</u> ¹ Faculty of Health, University of Technology Sydney, Sydney, Australia ² University of Newcastle, Callaghan, Australia		
084 9.20 - 9.40	Interprofessional Learning in Immediate Life Support training does effect TEAM performance during simulated resuscitation <u>J Morse</u> University of Aberdeen, Aberdeen, United Kingdom		
O85 9.40 - 10.00	Teaching verbal –only communication skills to medical students <u>J Bennet</u> University of Queensland, Brisbane, Australia		

O86 10.00 - 10.20	Learning to perform intimate pelvic examinations: experiences of graduate physiotherapy students <u>D Virtue</u> The University of Melbourne, Parkville, Australia
087 10.20 - 10.40	Improving Nursing and Midwifery curriculum on Indigenous health and clinical care <u>K Adams, C Wilson</u> Monash University, Clayton, Australia
P29 10.40 - 10.45	Health industries: An applied health workforce, research and education partnership <u>D Kiegaldie</u> Holmesglen Institute & Healthscope, Melbourne, Australia
P30 10.45 - 10.50	Advanced-novice peer mentoring in community-based speech pathology placements: a trial of preschool sites <u>A Chan</u> The University of Sydney, Sydney, Australia
P31 10.50 - 10.55	From conception to delivery: Evaluation of an undergraduate Obstetrics and Gynaecology teaching program <u>K Harris</u> Department of Medical Education, NHS Lanarkshire, Bothwell, Scotland, United Kingdom
P32 10.55 - 11.00	Delivering 'Ready Meals' to the Emergency Department <u>Z Hutcheson</u> Department of Medical Education, NHS Lanarkshire, Bothwell, Scotland, United Kingdom
Oral/Posters	
	Sala Toscana Chair: Neil Harrison
088 9.00 - 9.20	Assessing Reflectivity in Student Videos <u>J Newton</u> Monash University, Melbourne, Australia
089 9.20 - 9.40	A Human Factors Redesign of the Paediatric Difficult Airway Trolley <u>A Weatherall</u> The Children's Hospital at Westmead, Sydney, Australia
O90 9.40 - 10.00	The experience of medical students working as healthcare assistants during their undergraduate training <u>S Meldrum</u> University of Dundee School of Medicine, Dundee Institute for Healthcare Simulation, Dundee, United Kingdom
O91 10.00 - 10.20	Using digital simulation to teach and assess mandatory work place health and safety practices in nursing laboratories <u>P Andersen</u> School of Nursing, Midwifery and Paramedicine, University of the Sunshine Coast, Sippy Downs, Australia
O92 10.20 - 10.40	Development of objective measures to assess performance from training to clinical practice <u>M McKendrick</u> Heriot-Watt University, Edinburgh, United Kingdom
P33 10.40 - 10.45	Creation of an emergency front of neck access (eFONA) education video: improving airway management and patient safety using clinical cadavers <u>K Sparrow</u> Discipline of Anesthesia, Memorial University of Newfoundland, St. John's, Canada

	5
Γ	Π
7	フ
2	
Ċ	וי גי
Ç	J
	NDAY

P34 10.45 - 10.50	Learning to take a sexual history in the Pediatric and adult population: A Canadian medical school clinical skills curriculum <u>K Blake</u>			
P35 10.50 - 10.55	Department of Pediatrics, Dalhousie University, Halifax, Nova Scotia, Canada Overcoming barriers to a national simulation-based mastery learning programme <u>E Broadbent, P Fettes</u> NHS Tayside, Dundee, United Kingdom			
P36 10.55 - 11.00	The impact of an intimate care e-simulation on nursing students' empathy levels <u>K Reid-Searl</u> CQUniversity, Rockhampton, Australia			
Roundtable				
Tiounatubio	Sala Giochi	Chair: Andy Wearn		
RTD10 9.00 - 10.30	Barriers to teaching an evidence-based history and physical examination at the bedside: Are they insurmountable? <u>J Frain</u> University of Nottingham, Nottingham, United Kingdom			
Roundtable	-			
nounutable	Studio	Chair: Nina Godson		
RTD11 9.00 - 10.30	International Clinical Placements in Healthcare Programs: Creating Global Citizens or Volun- Tourists? <u>C Perera¹, A Francis-Cracknell²</u> ¹ USC, Queensland, Australia ² Monash University, Melbourne, Australia			
Oral and Post	ers	Chair: Lysa Owen		
	Breakout Rooms			
O93 9.00 - 9.20	Enriching the inter-professional curriculum in a rural setting <u>J Wenham</u> Sydney University Department of Rural Health, Broken Hill, Australia			
O94 9.20 - 9.40	Exploring the use of Holographic technology in Nurse education <u>J Frost</u>			
	University of Canb	erra, Canberra, Australia		
O95 9.40 - 10.00	Learners and Educators Perspectives in Simulation-based Educational needs in Qatar <u>S Major</u> Weill Cornell Medicine - Qatar, Doha, Qatar			
O96		ons: Digital stories to enhance students learning about		
10.00 - 10.20	clinical reasoning and patient safety in nursing			
	<u>N Govind</u> Faculty of Health, U	Iniversity of Technology Sydney, Sydney, Australia		
P37	Integration of str	uctured patient handover as a clinical skill in undergradua	te	
10.20 - 10.25	teaching <u>K Crowe, N Holt, I</u> Department of Med United Kingdom	<u>D Lynagh</u> dical Education, NHS Lanarkshire, Bothwell, Scotland,		

P38 10.25 - 10.30	Evaluation of vSim ® for Nursing from a nursing students perspective in Norway <u>SE Husebø</u> Faculty of Health Sciences, University of Stavanger, Stavanger, Norway		
P39 10.30 - 10.35	At home training for laparoscopic skills: not as easy as it sounds <u>S Janssens</u> Mater Mothers' Hospital, Brisbane, Australia		
O06 10.35 - 10.55	Late Reschedule Interprofessional Education in Immediate Life Support training improves simulated patient related outcomes <u>J Morse</u> University of Aberdeen, Aberdeen, United Kingdom		
Roundtable			
	Seminar Room 1 Chair: Mary Lawson		
RTD12 9.00 - 10.30	Controlling the explosion <u>N McGowan¹, C Paton²</u> ¹ NHS Greater Glasgow and Clyde, Glasgow, United Kingdom ² NHS Lanarkshire, Glasgow, United Kingdom		
Morning Coffe	e		
11.00 - 11.30			
Session 14	Keynote Address - Plenary Session		
11.30 - 12.30	Salone Session Chair: Brian Simmons		
KA05	The Sad Risk Taker: Rethinking the Role of Emotions in Learning and Clinical Skills <u>V Le Blanc</u> University of Ottawa, Ottawa, Canada		
12.30 - 13.30	Conference closing ceremony - Salone		

The International Clinical Skills Foundation (Inc) is an Australian Registered Charity with the mission to improve the clinical education of health professionals in low-middle income countries.

Founded in 2017, the Foundation was formed by a group of academics working in health professional education to help support and disseminate the work of the biennial International Clinical Skills Conference. The conference has been held in Prato, Italy since 2005 and attracts expertise from around the world to progress the science of learning and to improve the safety of patients in health settings.

Supporting our work

If you would like to help us provide grants, scholarships and fellowships to develop clinical educators and projects in low-middle income countries please visit our website. www.InternationalClinicalSkillsFoundation.org

Mission Statement

The purposes of the foundation are to improve clinical skills teaching and learning internationally. Not just physical clinical skills but also communication and teamwork, and to enhance learning cultures within health systems.

We aim to develop clinical education expertise in lower and middle income countries to generate self-sufficient education centres that are well connected with existing networks in the rest of the world, helping health care educators in these countries to join the global conversation.

By creating sustainability within their own educational practices and medical facilities, programs will be developed that bring them up to date with current innovations, and facilitate advances in the context of their own health systems.

Areas of clinical skills development

- · Preparing junior health professionals for the work context
- · Communication in inter-professional teams
- Developing healthcare education curricula in low-middle income countries
- · Assessment of Clinical skills teaching and learning
- · Creating educational innovation in emerging health systems
- Evaluating new methods of training
- Priorities in clinical skills education in low resource countries
- Promoting and disseminating best clinical practice

For teaching and practice in palpation, auscultation and percussion.

Ideal for **OSCE** preparation and assessment.

To view our full range of Clinical Skills Products please visit the website limbsandthings.com

To find out more or book a demonstration please contact

Limbs & Things Australia Pty Ltd. 92 Wedgewood Road, Hallam, Victoria 3803, Australia E: info@limbsandthings.com T: 00 61 3 9708 6511

www.ottawa2020.org

Diversity

NOTES

We gratefully acknowledge the generous support of the following organisations:

GOLD SPONSOR

BRONZE SPONSORS

SUPPORTERS

