

Program
Fifth International Conference on Violence in the Health Sector
26 – 28 October 2016 Dublin – Ireland

Tuesday 25 October 2016

15.00 – 19.00	Registration			
---------------	--------------	--	--	--

Wednesday 26 October 2016

Room	Lounge + Registration			
07.30 – 09.00	Setting up poster display and exhibition			
07.30 – 18.00	Registration			
09.00 – 18.00	Poster display & exhibition			
07.30 – 09.00	Welcome coffee & tea			

Room	Redwood B+ C			
09.00 – 09.45	Opening & Welcome by: <i>Simon Harris, minister of Health</i> <i>Ian Needham & Kevin McKenna</i> <i>Annette Kennedy (local committee)</i> <i>Nico Oud</i>			
09.45 – 10.30	Keynote (1) <i>Odile Frank (USA):</i> A Metastructure of Violence: Roles of the Health Sector			
10.30 – 11.15	Keynote (2) <i>Patricia Richard-Clarke (Ireland):</i> A Rights based perspective on violence			
11.15 – 11.45	Break			
11.45 – 12.30	Keynote (3) <i>Bernadette Schomaker & Peter Peerdeman (Netherlands):</i> Where care and safety meet			
12.30 – 13.15	Keynote (4) <i>Wilma Boevink (Netherlands):</i> Towards a Charta for collaboration between users and professionals			
13.15 – 14.30	Lunch			

Parallel Session (1) Room	Redwood A Chair: Ian Needham	Redwood B Chair: Kevin McKenna	Redwood C Chair: Johannes Nau	Room 18 Chair: Michael Privitera
Theme	Aggression and/or violence toward staff or service users	Aggression and/or violence toward staff or service users	Education and Training	Creating aggression and violence minimizing cultures
14.30 – 15.00	<i>Maria Marques & Damilton Rodriques (Portugal):</i> Aggressive behaviors and risk of violence in Cape Vert's psychiatric setting	<i>David Sharp & Michael Polacek (USA):</i> Applying the process of client engagement to reduce workplace violence	<i>Salli Vannucci (USA):</i> A Solution to Increasing Nursing Retention: Integrating Incivility Education into the Baccalaureate Degree Nursing Curriculum	<i>Renee Berquist, Dave Holmes & Isabelle St-Pierre (Canada):</i> Uncaring Nurses: Surviving Academia
15.00 – 15.30	<i>Gro Flatøy, Ingrid H Johansen, Valborg Baste, Judith Rosta, Olaf G Aasland & Tone Morken (Norway):</i> Changes in violence against doctors in Norway between 1993 and 2014	<i>Frederik Gildberg (Denmark):</i> As Time Goes By: Reasons and Characteristics of Prolonged Episodes of Mechanical Restraint in Forensic Psychiatry	<i>Heather Middleton (Canada):</i> Making assumptions about healthcare workers' understanding of how to work safely with persons with dementia	<i>Michael Privitera (USA):</i> Organizational Contributions to Healthcare Worker (HCW) Burnout and Workplace Violence (WPV) Overlap: Is this an opportunity to sustain prevention of both?
15.30 – 16.00	<i>Sandra J Smith, Marcel Moniz, Arlene Gladstone, Kim Storey, DJ Sanderson & Erna Bujna (Canada):</i> Hospital and Union Partnership to Advance Workplace Violence Prevention: Optimizing and Evolving Staff Safety Pendants	<i>Darcy Copeland & Melissa Henry (USA):</i> Compassion Fatigue, Compassion Satisfaction, Perceptions of Safety and Experiences of Violence Among Emergency Department Staff		<i>Judith MacIntosh (Canada):</i> Minimizing workplace bullying by promoting dignity and respect at work
16.00 – 16.30	Break	Break	Break	Break
Parallel Session (1) Room	Room 16	Room 15	Room Executive Boardroom	Room 2
Theme	Workshop	Special Workshop	Workshop	Workshop
14.30 – 16.00	<i>Linda O'Dell (USA):</i> Let us all go home safe after work	<i>Patricia Capello (USA):</i> The Choreography of Catharsis: Recognizing, Responding, and Recovering from Violence in the Health Sector	<i>Deborah Jones (USA):</i> Important Safety Strategies for Providers offering Home based Behavioral and other Healthcare Services	<i>Pradip Lamsal & Krishna Adhikary (Nepal):</i> Sexual Harassment Against Female Nursing Staffs in different Hospitals of Kathmandu, Nepal
16.00 – 16.30	Break	Break	Break	Break

Parallel Session (2) Room	Redwood A Chair: Hulya Bilgin	Redwood B Chair: Michael Privitera	Redwood C Chair: Nashat Zuraikat	Room 18 Chair: Ian Needham
Theme	Aggression and/or violence toward staff or service users	Aggression and/or violence toward staff or service users	Education and Training	Emotional / Psychological impacts of aggression & violence
16.30 – 17.00	<i>Tone Morken, Ingrid H Johansen & Kjersti Alsaker (Norway):</i> Risk factors for aggressive incidents in emergency primary care- a qualitative study	<i>Karin Peter, Christoph Golz, Sabine Hahn & Dirk Richter (Switzerland):</i> Aggression in German Acute Care Hospitals - Results of a Mixed Methods Study	<i>Maria Baby, Nicola Swain & Christopher Gale (New Zealand):</i> “It’s all about Communication” versus “Mindfulness” training to minimize patient aggression against healthcare workers: Results from a randomized controlled trial	<i>Steve Geoffrion, Charles-Édouard Giguère & Stéphane Guay (Canada):</i> Aggression, traumatic material, accountability and compassion among child protection workers: the intervening effect of professional identity
17.00 – 17.30	<i>Roberta Fida, Carlo Tramontano & Marinella Paciello (UK):</i> The counter-aggressive response to Patient Aggression	<i>Jose Angel Torres (USA):</i> The Customer is NEVER Right: A Nurse Practitioner’s Perspective	<i>Maartje Knotter (Netherlands):</i> Meta-analysis (multi-level) of staff training	<i>Sandi Mowat & Mikaela Brooks (Canada):</i> Addressing the psychological impacts of violence and trauma in the nursing profession
17.30 – 18.00	<i>Aysel Gurkan & Yesim Dikmen Ayдын (Turkey):</i> Perceptions of healthcare students related to violence against healthcare staff in Turkey	<i>Matejka Pintar Babié, Aljosa Lipovec, Irena Us & Branko Bregar (Slovenia):</i> The importance of assessment of violent behavior in patients with mental disorder at admission to the University Psychiatric Clinic in Ljubljana	Jade Sheen, Wendy Sutherland-Smith & Jane McGillivray (Australia): Enhancing students’ clinical competence in risky environments through a blended simulation-based learning program	<i>Ian Needham (Switzerland):</i> Stress and strain on forensic psychiatric nurses: Violence just one part of the picture
Parallel Session (2) Room	Room 16 Chair: Michael Sagar	Room 15	Room Executive Boardroom	Room 2
Theme	Creating aggression and violence minimizing cultures	Workshop	Special Workshop	Workshop
16.30 – 17.00	<i>Adeboye Titus Ayinde (Nigeria):</i> Workplace aggression among healthcare professionals in Nigeria: Psychosocial and cultural explanations	<i>Jeffrey Miller (USA):</i> The Missing Element in Your Policy: Liability-conscious Staff-centric Self-Defense Procedures and Training	<i>Bernadette Schomaker & Peter Peerdeman (Netherlands):</i> Where care and safety meet	<i>Pauline Cusack & Susan McAndrew (UK):</i> Restraining abusive practice: Practicing inside a legal, moral and ethical code
17.00 – 17.30	<i>AnnMarie Papa, Gordon Gillespie & Ligia Gómez (USA):</i> Workplace Violence: Pearls from the Pearl of the Antilles			
17.30 – 18.00	<i>Nutmeg Hallett, Judith Sixsmith, Jörg Huber & Geoff Dickens (UK):</i> The Northampton Violence and Aggression Prevention Scale (NoVAPS) - Development of a new tool to measure the violence prevention climate			
19.00 – 20.30	Welcome Reception at the city Hall – transport by busses <i>Ian Needham & Kevin McKenna</i> <i>Dublin Mayor</i> <i>Nico Oud</i> <i>DKIT Music Department Students</i>			

Thursday 27 October 2016

Room	Lounge + Registration			
08.00 – 18.00	Registration			
08.00 – 09.00	Welcome coffee & tea			
09.00 – 18.00	Poster display & exhibition			

Room	Redwood B+ C Chair: Kevin McKenna			
09.00 – 09.45	Keynote (5) <i>Jiska Cohen-Mansfield (Israel):</i> The challenges of challenging behavior			
09.45 – 10.30	Keynote (6) <i>James Blair (USA):</i> Forms of neuro-cognitive dysfunction that increase the risk for violence			
10.30 – 11.00	Break	Break	Break	Break

Parallel Session (3) Room	Redwood A Chair: Howard Catton	Redwood B Chair: Odile Frank	Redwood C Chair: Christiane Wiskow	Room 18 Chair: Carol Tuttas
Theme	Aggression and/or violence toward staff or service users	Engaging with stakeholders in seeking solutions	Education and Training	Creating aggression and violence minimizing cultures
11.00 – 11.30	<i>Yesim Dikmen Ayдын & Aysel Gurkan (Turkey): Perception of violence against health personnel in people admitted to health facilities</i>	<i>Alessandro Stievano, Dyanne Affonso, Rosaria Alvaro, Laura Sabatino & Gennaro Rocco (Italy): Intra- and inter-professional relationships: ethical impact on respect for nurses in internal medicine and surgical wards in the Italian context</i>	<i>Jakub Lickiewicz (Poland): The effectiveness of Violence Aggression program in group of medical faculties studies</i>	<i>Adelheid Zeller (Switzerland): Dealing with aggressive behavior in nursing homes: Nurses' use of strategies and interventions</i>
11.30 – 12.00	<i>Jacqueline Pich, Ashley Kable & Michael Hazelton (Australia): Antecedents and precipitants of patient-related violence in the emergency department: The Australian VENT Study</i>	<i>Heather Weins & Dave Keen (Canada): Joint committee response to a serious assault at an acute care regional hospital emergency department</i>	<i>Martin Hopkins, Paul Morrison & Catherine Fetherston (Australia): Enhancing Nursing Students' Resilience to Aggressive and Violent Events</i>	<i>Sileshi Garoma Abeya (Ethiopia): Factors Associated with Attitudes of Men towards Gender and Intimate Partner Violence Against Women in Eastern Ethiopia: A Multinomial Logistic Regression Analysis</i>
12.00 – 12.30	<i>Sylvie Lévesque, Manon Bergeron, Lorraine Fontaine & Sarah Beauchemin-Roy (Canada): Violence against women during childbirth in healthcare settings : a concept analysis</i>	<i>Paul Curry & Janet Hazelton (Canada): Broken Homes: Nurses speak out on the state of long-term care in Nova Scotia and chart a course for a sustainable future</i>	<i>Jukka Aho, Helena Pennanen, Kirsi Kauppila & Pirjo Sirén (Finland): Developing together good practices within AVEKKI-model - Cooperation between education and working life</i>	<i>Mahesh Chauhan, Tom Harris & Dee Vujkovic (UK): Working in Collaboration: Alternative methods of Preventing and Managing Violence and Aggression</i>
12.30 – 14.00	Lunch	Lunch	Lunch	Lunch
Parallel Session (3) Room	Room 16 Chair: Ian Needham	Room 15	Room Executive Boardroom	Room 2
Theme	Emotional / Psychological impacts of aggression & violence	Workshop	Workshop	Workshop
11.00 – 11.30	<i>Maria Clelia Zurlo & Federica Vallone (Italy): The spiral effect of violence and conflict on psychological and interpersonal health conditions of nurses</i>	<i>Linda Haslam-Stroud & Marie Kelly (Canada): Shifting Mindsets: Canada's biggest nurses' union shares its four-pronged approach to protect caregivers and clients</i>	<i>Rosalyn Mloyi & Abubakar Idris (UK): Restrictive Practice: De-mystifying the principles to support implementation</i>	<i>Jeffrey Ho & Michael Coplen (USA): Clinician-Led Initiatives in Hospital Security: A Paradigm Shift</i>
11.30 – 12.00	<i>Maria Teresa Ferreira Cortes, Tatiane Maria Angelo Catharini, Thais Miwa Taira, Renata Cruz Soares de Azevedo & Mário Eduardo Costa Pereira (Brazil): The importance of friends as support network for rape victims</i>			
12.00 – 12.30	<i>Maryline Abt, Ian Needham, Jacqueline Wosinski & Diane Morin (France): Patients' perspectives of involuntary referral to a psychiatric hospital: a grounded theory study</i>			
12.30 – 14.00	Lunch	Lunch	Lunch	Lunch

Parallel Session (4) Room	Redwood A Chair: Annette Kennedy	Redwood B Chair: Steve Geoffrion	Redwood C Chair: Hulya Bilgin	Room 18 Chair: Franklin Shaffer
Theme	Aggression and/or violence toward staff or service users	Engaging with stakeholders in seeking solutions	Education and Training	Creating aggression and violence minimizing cultures
14.00 – 14.30	<i>Dave Keen, Waqar Mughal & Paul Brown (Canada):</i> Reporting on Violence: Data Integration and Reporting Across the Healthcare Sector in British Columbia, Canada	<i>Jeff Young & Scott MacMillan (Canada):</i> Reducing Emergency Department violence and increasing the patient care experience with a customer service focused Ambassador position	<i>Rushi Naaz (India):</i> Domestic Violence: Mental Health perspective	<i>Karin Taylor, Jule Butchart, Eloiza Domingo-Snyder, Nasreen Bahreman, Ilara Mittman, Walt Simmons, JoAnn Ioannou, Patricia Sullivan & Katherine Pontone (USA):</i> Interdisciplinary simulation program with the psychiatric emergency staff to improve communication and acknowledge implicit bias
14.30 – 15.00	<i>Waqar Mughal, Paul Brown & Dave Keen (Canada):</i> Does Training Make a Difference? Initial Findings of Relationship Analyses Between Data Sets for Violence Prevention	<i>Pauline Worsfold, Linda Silas & Carol Reichert (Canada):</i> Domestic Violence and the Health Care Workplace: the role of nurses' unions	<i>Jeannette Cotar-Haeusermann, Ursula Quiblier-Gartner & Peter Wolfensberger (Switzerland):</i> Violence prevention and verbal de-escalation - training and implementation in a psychiatric hospital	<i>Birgit Heckemann, Ruud JG Halfens, Jos MGA Schols, Karin A Peter, Gerjo Kok & Sabine Hahn (Sweden):</i> Challenges, opportunities and behaviours: how nurse managers deal with patient/visitor aggression in general hospitals
15.00 – 15.30	<i>Jean Proulx, Jonathan James & Tamsin Higgs (Canada):</i> Pathways to sexual homicide	<i>Kirsti Weekes-Bissada (Canada):</i> Organizational change: A case study of hospital staff attitudes, behaviors post amalgamation	<i>Jukka Aho & Helena Pennanen (Finland):</i> Genuinely present – professional practise in one-to-one nursing situations: course for nurses	<i>Thomas Meehan & Angelo de Alwis (Australia):</i> Predicting aggression at the time of admission to acute care -What factors should clinicians consider?"
15.30 – 16.00	Break	Break	Break	Break
Parallel Session (4) Room	Room 16 Chair: Nico Oud	Room 15	Room Executive Boardroom	Room 2
Theme	Emotional/Psychological/Service related impacts of aggression & violence	Workshop	Special Debate	Workshop
14.00 – 14.30	<i>Tina Vandecasteele, Bart Debyser, Ann Van Hecke, Tineke De Backer, Dimitri Beeckman & Sofie Verhaeghe (Belgium):</i> Patients' perceptions of transgressive behaviour in care relationships with nurses: a qualitative study	<i>Samuel Smith (UK):</i> Safeguarding within female forensic mental health pathways: promotion and development of Positive Culture of Safeguarding in the management of safeguarding incidents	<i>Kevin McKenna & Howard Catton (ICN):</i> Debate on the ICN position paper regarding aggression & violence	<i>Siti Pariani (Indonesia):</i> The role of medical ethic, medical law and medical discipline in Patient care abuse
14.30 – 15.00	<i>Manon Bergeron, Sylvie Lévesque, Lorraine Fontaine & Sarah Beauchemin-Roy (Canada):</i> Distress, suffering or violence during childbirth: current reflections and practices of community outreach workers			
15.00 – 15.30				
15.30 – 16.00	Break	Break	Break	Break

Parallel Session (5) Room	Redwood A Chair: Annette Kennedy	Redwood B Chair: Siriw an Grisurapong	Redwood C Chair: Kevin McKenna	Room 18 Chair: Adelheid Zeller
Theme	Aggression and/or violence toward staff or service users	Minimization/Reduction of seclusion, restraint & coercive measures	Education and Training	Quality safety and risk reduction initiatives & Various themes
16.00 – 16.30	<i>Suyash Sinha, Khushboo Bhatia & Anirudha Behere (India):</i> Workplace Violence faced by Doctors in a Rural tertiary hospital of Central India: Pattern & Intervention	<i>Paul Doedens, Jentien M Vermeulen, Corine HM Latour & Lieuwe de Haan (Netherlands):</i> Exclusion by seclusion - Influence of care workers on seclusion and patients' advice on prevention	<i>Ross Gibson & Sheile Mercato-Mallari (Canada):</i> Staff injury reduction associated with pervasive Violence Prevention education across a large regional health Authority	<i>Angela Stumpf & Adelheid Zeller (Switzerland):</i> Violence in hospitals – The needs of nurses and the ward manager's evaluations of the needs
16.30 – 17.00	<i>Anagha Sinha, Rufina Binoy & M. Behere (India):</i> Workplace violence faced by Nurses in a rural tertiary hospital of Central India: Pattern & Intervention	<i>Owen Price, Debbie Butler, Anne Scott, Andrew Grundy, John Baker & Karina Lovell (UK):</i> Principles supporting effective use of de-escalation techniques for the management of violence and aggression: patient perspectives	<i>Stéphane Guay, Richard Boyer & Jane Goncalves (Canada):</i> Evaluation of a training program to prevent and manage violence in a mental health setting	Chris Stirling & Richard Barnett (UK): Minimizing the physiological and psychological risks of prone restraint
17.00 – 17.30	<i>Judith Arnetz, Lydia Hamblin, Mark Upfal, Mark Luborsky, James Janisse, Jim Russell & Lynnette Essenmacher (USA):</i> Workplace Bullying: Descriptive Analysis of Incident Reports in a Large Hospital System		<i>Paul Brown, Dave Keen & Waqar Mughal (Canada):</i> Provincial Integrated Violence Prevention Education Completion Rate Reporting Initiative	<i>Joy Barrowman (Australia):</i> 'Enough is not Enough' creating a safe environment on a mental health unit
Parallel Session (5) Room	Room 16	Room 15	Room Executive Boardroom	Room 2
Theme	Workshop	Workshop	Workshop	Special Workshop
16.00 – 17.30	<i>Mark Phillips, Eve Baird & Darren Hill (UK):</i> Shifting Focus - Implementing Violence Reduction Training that Highlights the Importance of Communication Skills	<i>Henrietta Van Hulle, Irene Andress, Linda Haslam-Stroud & Sharon Navarro (Canada):</i> A Collaborative Approach to Preventing Workplace Violence in Canadian Health Care Workplaces	<i>Michael Privitera & Bob Bowen (USA):</i> Burnout and Disruptive Behavior: From Theory to Practice	<i>Sheena Clarke (Ireland):</i> Special workshop on mindfulness
19.00 – 23.00	Conference Dinner – transport by busses <i>Ian Needham & Kevin McKenna</i> <i>Nico Oud</i> <i>DKIT Music Department Students</i>			

Friday 28 October 2016

Room	Lounge + Registration			
08.00 – 18.00	Registration			
08.00 – 09.00	Welcome coffee & tea			
09.00 – 15.00	Poster display & exhibition			

Parallel Session (6) Room	Redwood A Chair: Sirivan Grisurapong	Redwood B Chair: Carol Tuttas	Redwood C Chair: Kevin McKenna	Room 18 Chair: Odile Frank
Theme	Aggression and/or violence toward staff or service users	Creating aggression and violence minimizing cultures / other subthemes	Education and Training	Policy/guidance on best practice initiatives
09.00 – 09.30	Liv Os Stølan, Hans Raben, Lis Sørensen, Mette Brandt-Christensen & Jette Møllerhøj (Denmark): From 'fat cow s' to physical attacks - Assault against public servants leading to sentences to psychiatric treatment	Tessa Maguire, Michael Daffern, Steve Bowe & Brian McKenna (Australia): Examining the use of the DASA in mental health settings	Malcolm Boyle & Jaime Wallis (Australia): Why don't student paramedics report acts of workplace violence against them?	Patrice Brown (USA): Agent of Change: A Push for Legislation to Protect the Healthcare Provider
09.30 – 10.00	Liam Marshall (Canada): Reducing Inpatient Violence in a Maximum Security Forensic Hospital	Rosemary Taylor & Steve Taylor (USA): Enactors of horizontal violence in nursing: Implications for intervention	Sheile Mercado-Mallari & Ross Gibson (Canada): Violence Prevention Program and Standardized Training Curriculum Implementation; One Large Health Authority's challenges, successes, learnings	Fatemeh Heshmati Nabavi, Malihe Hemati Esmaeili & Seyed Reza Mazlom (Iran): Educational and managerial policy making to reduce workplace violence against nurses and their fear
10.00 – 10.30	Siriwan Grisurapong (Thailand): Experience of violence among Thai health service users under Health Insurance Universal Coverage Program (HIUCP) and expected quality of care (QOC)	Susan Johnson (USA): <i>Mean Girls in the ER and Snakes in the Nursing Station: Discourses of Workplace Bullying in the Nursing Profession</i>	Patricia Bradley (Canada): Exploration of the experience of bullying and the creation of an intervention model in nursing education	Lorelei Faulkner-Gibson, Kathryn Dewar & Ben Phillips (Canada): Perceptions of violence in children's and women's health care facility
10.30 – 11.00	Break	Break	Break	Break
Parallel Session (6) Room	Room 16	Room 15	Room Executive Boardroom	Room 2
Theme	Workshop	Workshop	Workshop	
09.00 – 10.30	Christiane Wiskow (Switzerland): HealthWISE: a participatory approach to tackle violence and discrimination in health services	Antonio Drago, Tina Sognstrup, Bodil Buus & Agnethe Clemmensen (Denmark): Unw anted therapeutic events in clinical practice. A role for the Sensory Modulation Strategy	Warrick Brew er (Australia): Engaging and managing angry young men with mental health issues: a six-session intervention	
10.30 – 11.00	Break	Break	Break	Break

Parallel Session (7) Room	Redwood A Chair:	Redwood B Chair: Nashat Zuraikat	Redwood C Chair: Franklin Shaffer	Room 18 Chair: Michael Sagar
Theme	Education and Training	Quality safety and risk reduction initiatives / impacts of aggression & violence	Emotional / Psychological impacts of aggression & violence	Policy/guidance on best practice initiatives
11.00 – 11.30	<i>Andrea Lam, Carrie Smith & Sue Filek (Canada):</i> 5 years later: Collaborative Revisioning of a Provincial Violence Prevention Curriculum	<i>Nashat Zuraikat, Janice Bearer, Cindy Virgil, Jessa Cardelli, Margaret Freeman, James Kineer, Suzanne Edwards, Vickie Cressley, Deana Szentmiklosi & Nahlah Alzhrani (USA):</i> From S.T.A.M.P. to S.P.I.R.A.L.: An Intervention Strategy to Reduce Work Place Violence in Healthcare Organizations	<i>Gordon Gillespie, Donna Martsolf, Terri Byczkowski & Scott Bresler (USA):</i> A Comparison of the Emotional Impact and Support Systems Used Following Workplace Aggression	<i>Michael Sagar (Canada):</i> Plan before you drive clients: Developing resources for an invisible problem
11.30 – 12.00	<i>Rita Biancheri & Maria Lucia Piga (Italy):</i> Failure to prevent violence: the social costs and consequences on women's health	<i>David Matas (Canada):</i> The killing of prisoners of conscience in China for their organs	<i>Barb Le Blanc, Amelie Perron & Dave Holmes (Canada):</i> I will survive! Coping with violence experienced within nursing education and socialization processes	<i>Alaa Alsadadi (Bahrain):</i> What to use in an acute psychiatric ward? A review of available treatment for agitation
12.00 – 12.30	<i>Timothy Meeks (USA):</i> Using Technology in Simulation to Enhance Violence Prevention Training and Increase Caregiver Empathy			<i>Peter Clancy (Canada):</i> A Workplace Violence Prevention Summit: System partners collaborating to reduce the risks
12.30 – 13.30	Lunch	Lunch	Lunch	Lunch
Parallel Session (7) Room	Room 16	Room 15	Room Executive Boardroom	Room 2
Theme	Workshop	Workshop	Workshop	Workshop
11.00 – 12.30	<i>Lois Moylan & Kevin McKenna (USA):</i> The impact and support experiences of personnel following occurrences of work related aggression and/or violence: a transatlantic comparison	<i>Bob Bowen & Michael Privitera (USA):</i> Guiding Organizations Towards Wellness: Identifying and Transitioning Toxic Organizational Cultures to Support Minimizing Restraint	<i>Consol Serra Pujadas, Maria Rocío Ibañez, Victor Frias, Rocío Villar, Maribel Perez, Merce Fernandez & Jose Maria Ramada (Spain):</i> Risk assessment of violence at work involving managers of a public health system in Barcelona	<i>Consol Serra, Rocío Villar, Jose Maria Ramada, Victor Frias & Maria Rocío Ibañez (Spain):</i> Self-reporting system of aggressions: a useful tool for workers, managers and occupational health professionals
12.30 – 13.30	Lunch	Lunch	Lunch	Lunch

Parallel Session (8) Room	Redwood A Chair: Marie Kelly	Redwood B Chair: Howard Catton	Redwood C Chair: Johannes Nau	Room 18 Chair: Christiane Wiskow
Theme	Aggression and/or violence toward staff or service users	Minimization/Reduction of seclusion, restraint & coercive measures/ other subtheme	Other subthemes, but related to the conference theme	Physical/Injury impacts of aggression & violence / various theme
13.30 – 14.00	<i>Des Robinson & Kevin McKenna (Ireland):</i> Aggression and violence experienced by special needs assistants within Irish educational settings	<i>Owen Price, John Baker & Karina Lovell (UK):</i> The de-escalation continuum: a qualitative investigation of mental health staff perspectives on the use of de-escalation techniques for the management of violence and aggression	<i>Tina Vandecasteele, Bart Debyser, Ann Van Hecke, Tineke De Backer, Dimitri Beeckman & Sofie Verhaeghe (Belgium):</i> Nurses' perceptions of transgressive behaviour in care relationships: A qualitative study	<i>Jacob Hvidhjelm, Dorte Sestoft & Jakob Bjørner (Denmark):</i> The Aggression Observation Short Form identified episodes not reported on The SOAS-R
14.00 – 14.30	<i>Jordan Salvador (Philippines):</i> Exploring the Lived Experiences of Bullied Nurses in Selected Hospitals in Metro Manila, Philippines	<i>Jesper Bak (Denmark):</i> Do Politicians Have the Power and Ability to Order a Halving of Psychiatric Patients Experiencing Mechanical Restraints?	<i>Prakash B Behere & Richa Yadav (India):</i> Workplace violence faced by Health care professionals & the Auxiliary Hospital staff in a tertiary hospital of central India: A comparative study	<i>Romain Jammal-Abboud (Israel):</i> Betw een Individualism and Collectivism: Arab social workers dealing with violence dilemma in ISRAEL
14.30 – 15.00		<i>Michael Fitzgerald (Ireland):</i> Autism and aggression	<i>Heidi Siller, Gloria Tauber & Margarethe Hochleitner (Austria):</i> Is it a prerequisite to experience mistreatment during medical education -An explorative study	
15.00 – 15.30	Break	Break	Break	Break
Parallel Session (8) Room	Room 16	Room 15	Room Executive Boardroom	Room 2
Theme	Workshop	Replicate Special Workshop	Workshop	
13.30 – 15.00	<i>Thomas Nag, Jakub Lickiewicz & Conrad Ravnanger (Norway):</i> TERMA - Therapeutic Management of Aggression	<i>Sheena Clarke (Ireland):</i> Special workshop on mindfulness Replicate from Thursday workshop	<i>Marion Steffens & Ulrike Janz (Germany):</i> Implementation of trainings on genderbased violence in the clinical context	
15.00 – 15.30	Break	Break	Break	Break

Room	Redwood B+ C <i>Chair: Kevin McKenna</i>			
15.30 – 16.00	Keynote (7) <i>Frances Hughes (ICN):</i> Nurses experience of violence and abuse in the workplace and strategies to prevent and mitigate harm			
16.00 – 16.30	Keynote (8) <i>Geoffrey Corry (Ireland):</i> From conflict, through peace process, to reconciliation			
16.30 – 17.00	Awards & Closing <i>Ian Needham & Kevin McKenna</i> <i>Mary Kelly (ONA) (Canada)</i> <i>Nico Oud</i>			
17.00 – 17.30	Farewell Drinks			

Posters

1. *Christian Rasmussen, Helle Holmquist Jespersen, Kristina Schwartz & Dina Nordfors Stenborg (Denmark):*
Sensory modulation used as a direct care response to decrease agitation in the acute psychiatric setting
2. *Özge Sukut, Fadime Kaya, Sevim Buzlu (Turkey):*
The relation between substance use and violence
3. *Johannes Nau, Gernot Walter & Nico Oud (Germany):*
Aggression management, environmental factors, interaction, personal factors, problem solving, sense of security and equilibrium
4. *Volodymyr Mykhaylov, Hanna Kozhyna, Iryna Zdesenko & Diana Feldman (Ukraine):*
Depressive disorders as a result of military aggression in persons from Anti Terrorism Operation Territory
5. *Jane Obi-Udeaja (UK):*
Patient centred physical restraint: a case study of two NHS mental health inpatient wards
6. *Anna Hemmi & Kirsi Kauppila (Finland):*
Creating a Safety Placard – Preventing and managing threatening and violent situations together
7. *Oleksander Kryshchal (Ukraine):*
Art therapy in the system of rehabilitation of domestic violence victims in modern conditions
8. *Kirsi Kauppila, Kirsti Kumpulainen & Katri Vehviläinen-Julkunen (Finland):*
Debriefing after manual restraining in child psychiatric inpatient care
9. *Janne Hertz & Annette Jakobsen (Denmark):*
De-escalation and conflict resolution in the acute ward: Simulation-based training in Denmark
10. *Jae Bum Park & Kyung Jong Lee (South Korea):*
The Relationship Between Adverse Social Behaviors and Health Problems in the Korean Healthcare Sector
11. *Ellen Boldrup Tingleff, Steve Bradley, Frederik Alkier Gildberg, Gitte Munksgaard & Lise Hounsgaard (Denmark):*
A systematic literature review of psychiatric patients' perceptions of situations connected with coercive measures
12. *Agata Kozłowska (Poland):*
Does the feeling of anger always lead to aggression?
13. *Josianne Lamothe & Stéphane Guay (Canada):*
Resilience at work: A longitudinal investigation of the impact of perceived organizational support, aggression management training, sex, and acute stress disorder symptoms on emotional well-being
14. *Martha Coulter, Ngozichukwuka Agu, Cara de la Cruz, Aimee Eden & Carla VandeWeerd (USA):*
Characteristics of Female Perpetrators in Treatment Programs for Domestic Violence
15. *Nicola Ramacciatì, Enrico Lumini, Marco Proietti Righi, Andrea Ceccagnoli, Beniamino Addey & Laura Rasero (Italy):*
User-friendly system for reporting violent incidents in the Emergency Department: an Italian experience
16. *Mette Wallbohm Olsen, Elisabeth Myhre, Rikke Engell, Anna Gry Bille & Kristina Schwartz (Denmark):*
The implementation of Safe wards strategies in a collaboration of an open and closed ward, with an aim to decrease violence and threats, as well as reduce the use of force
17. *Lene Haugaard Bonnesen, Rasmus Bo Greve Pedersen & Amir Bacic (Denmark):*
Early relation between patients and staff can possibly reduce violence and threats in a psychiatric unit
18. *Andrea Renz, Virpi Hantikainen & Andre Fringer (Switzerland):*
Application of Kinaesthetics to decrease challenging behaviour during support persons with dementia
19. *Søren Birkeland (Denmark):*
Threats and Violence in the Lead-up to Psychiatric Mechanical Restraint – a Danish Case Law Study
20. *Gizem Şahin, Sevim Buzlu, Hülya Bilgin (Turkey):*
Nurses' Information, Attitude and Practices About Physical Restraint in Turkey: A Systematic Review
21. *Cheryl Ann Kennedy, Ketan Hirapara, Nancy Rodrigues, Chiadikaobi Okeorji, Ghulam Khan & Trishna Kumar (USA):*
Crisis Response Team Look Back: Calls for Help Increase; Restraints Use Decrease: Is Violence Increasing or are We Better at Recognizing, Intervening and Preventing?
22. *Moushumi Purkayastha Mukherjee (India):*
Comorbidity in cases with violence episodes

23. *David Ugal, Boniface Ushie & Justine Ingwu (Nigeria):*
User Evaluation of Availability of Medicines in Nigerian Public Hospitals: Why do Urban Dwellers Purchase Medicines from For-Profit Pharmacies?
24. *Amber McCall, Sandra Inglett, Wanda Taylor, Jane Garvin & Caroline McKinnon (USA):*
Incivility as Experienced in Nursing Academia: A Focus on Faculty and Students
25. *Troy Savage (Canada):*
Assault and Seclusion Before and After Implementation of a Behavioural Safety Plan: A Case Study
26. *Lea Deichmann Nielsen (Denmark):*
Development and validation of the MR-CRAS (Mechanical Restraint – Confounding-Risk-Alliance-Score)
27. *Niki Gjere, Cynthia Peden-McAlpine & Jean Wyman (USA):*
Can aggression be prevented? Inpatient psychiatric nurses' experiences
28. *Martin Anu Nkematabong (Cameroon):*
Terminally Ill Patients Denied the Right to Die Well
29. *John Parkes, Doug Thake & Mike Price (UK):*
Physiological Effects Of Standing Head-Hold Restraint Positions
30. *Trevor Broughton (UK):*
Outcomes of criminal proceedings against inpatients involved in assaults within a Mental Health Service
31. *Gupta Bahadur Shrestha & Pradip Lamsal (Nepal):*
Workplace Violence Against Physicians: A Cross Sectional Study from Different Hospitals of Nepal
32. *Anna Kukka & Kaija Ojanperä (Finland):*
"Stop Bullying" –working towards zero bullying -workplaces in Finnish Health Care
33. *Romy van Tilborg & Henk Nijman (Netherlands):*
Interventions during aggressive behaviour on an acute psychiatric ward
34. *Rajesh Kumar Sharma, Versha Sharma (India):*
Work place violence in nursing
35. *Thor Egil Holtskog & Kjaervik Kjell (Norway):*
Simba - Simulationbased training for staff working with aggression
36. *Kristine Mammen & Kathleen Pulia (USA):*
Providing Support to Healthcare Workers Who Experience the Psychological Impacts of Acts of Aggression/Violence
37. *Cletus Chukwuleke (Nigeria):*
Persistent Workplace Violence Against Health Workers in Nigeria
38. *Jane Lipscomb (USA):*
U.S. Workplace Violence Policy and Regulatory Initiatives under the Obama Administration
39. *Sandra Inglett, Amber McCall, Wanda Taylor, Jane Garvin & Caroline McKinnon (USA):*
Optimum Student and Faculty Responses to a Unsafe Situation(s) during Home Visitation
40. *Mariyam Sarfraz, Sheh Mureed, Saima Hamid & Rozina Khalid (Pakistan):*
Workplace violence: Experience of community midwives in provision of maternal health services in rural Pakistan
41. *Shahla Shah & Mariyam Sarfraz (Pakistan):*
Effect of harassment and aggression on work performance of Lady Health Workers in rural Sindh, Pakistan
42. *Samira Obeid & Michal Man (Israel):*
Promoting tolerance of Israeli Jewish and Arab students of nursing
43. *Cemile Hürrem Ayhan, Ozgu Uluman, Hulya Bilgin, Sevil Yilmaz, Ozge Sukut & Sevim Buzlu (Turkey):*
Discrimination Experiences in Health Care against LGBT People
44. *Dawit Getachew, Manay Kifle & Ararso Tafese (Ethiopia):*
Workplace violence among healthcare workers in Gondar city health facilities, north west Ethiopia
45. *Hulya Bilgin, Fatma Yasemin Kutlu (Turkey):*
Nursing Students' Observations on Violence in Community
46. *Blanch Josep, Cervantes Genis & Ruiz Ruiz Betty Luz (Spain):*
Towards a Latin-American Observatory of workplace violence against Spanish and Colombian healthcare professionals

47. *Takeyasu Kawabata, Hiroyuki Tajima & Ken-ichi Ohbuchi (Japan):*
The relationship between inexpressive aggression and depression in Japanese male prison inmates
48. *Mazen El Ghaziri, Alicia Dugan, Yuan Zhang & Mary Ellen Castrao (USA):*
Perceptions of Role and Occupational Risk of Correctional Nurses
49. *Jesper Pihl-Thingvad (Denmark):*
Under what conditions is occupational violence harmful to mental health?