

Fourth European Nursing Congress

programme

**OLDER
PERSONS:
THE FUTURE
OF CARE**
4-7 OCTOBER 2010
ROTTERDAM
THE NETHERLANDS

Including

14th Research Congress of the
Workgroup European Nurse Researchers

WENR

Flemish Dutch Nursing
Research Congress

WEDNESDAY, OCTOBER 6 PROGRAMME AT A GLANCE

	Arcadis Zaal & Van der Mandele Zaal & Jurriaanse Foyer	Willem Burger Hal	Wilem Burger Zaal	Fortis Bank Zaal	Jurriaanse Zaal	Van Cappellen Zaal	Van Beuningen Zaal		Mees Zaal	Van der Vorm Zaal	Plate Zaal	Van Rijkevorsel Zaal	Ruys Zaal	Hudig Zaal	Visits / elsewhere
Floor	1	0	3	4	1	0	3		4	4	4	4	4	3	
08:00 - 17:30		Reg. desk open												Speakers Service Center	
08:30 - 09:00	coffee & tea														
09:00 - 12:00															Humanitas Foundation or University of Applied Sciences Utrecht
09:00 - 09:55			PL. SES 4												
09:55 - 10:20	break														
10:20 - 11:45		F1-F75 PP	G2-S12 SP		G1-S4 SP	G5-L26 WS	G6-G9 OP		G10-G13 OP	G14-G16 OP	G17-G19 OP	G20-G21 OP	G4-397 RT		
11:45 - 12:45	lunch	F1-F75 PP													
12:45 - 14:15			H2-S17 SP	H1-S16 SP	H3-S5 SP	H4-S23 SP	H6-H8 OP		H9-H11 OP	H12-H14 OP	H15-H17 OP	H5-456 RT	H18 OP		
14:00 - 17:00															Erasmus MC or Vilans
14:15 - 14:45	break														
14:45 - 16:15			I2-S29 SP	I4-S10 SP	I3-S30 SP	I1-S2 SP	I6-I9 OP		I10-I11 OP	I12-I15 OP	I16-I18 OP	I5-S27 SP	Meet & Greet		
16:15 - 16:30	walking break														
16:30 - 17:00			PL. SES 5												

HU HEALTHCARE: TOWARDS BETTER PATIENT HEALTH

PROFESSIONAL PRACTICE, RESEARCH AND EDUCATIONAL INNOVATION

The aim of our Faculty of Healthcare is to find new forms of healthcare systems that meet society's continuously changing demands. We are pioneers in The Netherlands in developing new degree programmes, as well as offering a broad choice of post-qualification courses and applied research. Patients should receive the care they need from professionals trained in and aware of the latest developments in their professional field. And within the context of patient empowerment.

Research Centre for Innovations in Healthcare

Our Research Centre focuses on innovative solutions for various problems in healthcare in the field of the care for older adults and family care, movement and health and care, as well as technology. The Centre links three research groups:

**Nursing and Allied
Healthcare for people with
chronic disorders**

Life-style and Health

Demand-driven care

www.innovationsinhealthcare.research.hu.nl

Education

Our programmes are skills-based and demand-driven. We are active in (co-)developing innovative programmes at Master and Bachelor level. Most of our bachelor programmes are unique in The Netherlands and are only taught at Hogeschool Utrecht. We educate people for a variety of healthcare professions:

Allied Healthcare Studies

- Applied Pharmaceutical Business Administration
- Skin Therapy
- Speech Therapy
- Dental Hygiene
- Optometry
- Orthoptics
- Postgraduate CPD programmes

Human Movements Studies

- Physiotherapy
- Cesar Kinetics Therapy
- Master Physiotherapy
- Postgraduate CPD programmes

Nursing Studies

- Nursing
- Management in Healthcare
- Master Physician Assistant
- Master Advanced Nursing Practice
- Master Care Trajectory Design
- Postgraduate CPD programmes

www.international.hu.nl

International cooperation

HU Healthcare is developing a network of eminent European knowledge institutes which play a part in healthcare innovation. In order to achieve this, we collaborate with similar institutes in The Netherlands and abroad, as well as institutions and companies in the region.

Wednesday, October 6

08:30 - 09:00 **Welcome, tea & coffee**

Room: First Floor

08:45-12:45 **Optional: Visit to University of Applied Sciences Utrecht (see page 98 / 99)**

09:00 - 12:30 **Optional: Visit to Humanitas Foundation (see page 98 / 99)**

09:00 - 09:55 **Plenary session 4**

Room: Willem Burger Zaal

Chair: Evelyn Finnema

Keynote addresses

KN7

The Many Faces of Person-centredness: Whose Interests Are Being Served?

Prof. Brendan McCormack RN, DPhil (Oxon.)
Institute of Nursing Research/School of Nursing University of Ulster, United Kingdom
Adjunct Professor of Nursing. Monash University, Melbourne and University of Technology Sydney, Australia.
Editor of The International Journal of Older People Nursing.

KN8

Optimizing the Geriatric Nursing Practice Environment

Prof. Elizabeth Capezuti, PhD, RN, FAAN
Professor and Dr. John W. Rowe Professor in Successful Aging
Co-Director John A. Hartford Foundation Institute for Geriatric Nursing New York University

09:55 - 10:20 **Break**

Room: First Floor

Parallel session F

10:15 - 12:45 Poster presentations Room: Willem Burger Hal

Care for older persons in Europe in 2025

- F1-45** **Enhancing Dignity for older People in Health and Social Care Setting**
J. Succaram, *Thames Valley University, United Kingdom*
- F2-51** **Health related quality of life in critically ill octogenarians**
J.G.M. Hofhuis, *Gelre Hospital, the Netherlands*
- F3-58** **Patient-centeredness in the long-term care of older people - patients' perspective**
J. Shteinmiller, *University of Tartu/East Tallinn Central Hospital, Estonia*
- F4-68** **Patient-centeredness from a nurses' and nursing assistants' perspective in the long-term care**
S. Kumm, J. Shteinmiller, *University of Tartu/East Tallinn Central Hospital, Estonia*
- F5-79** **Patient-centeredness in the long-term care of older people - patients' perspective**
I. Bruus, J. Shteinmiller, *University of Tartu/East Tallinn Central Hospital, Estonia*
- F6-152** **Who are the institutionalized older elderly of the future?**
H. Anderiesen, *TU Delft, the Netherlands*
- F7-427** **COPD patients' perceptions of patient and health education (PHE) implementation in specialized care**
L.E. Patala-Pudas, *University of Oulu, Finland*
- F8-L22** **Aging with HIV in the Netherlands – can the health care system cope?**
C. Smit, *VSOP, the Netherlands*

Education and training of students in care for older persons

- F9-29** **Hearing impairment in old age - a (no-) go in basic and further nursing education**
M.D.M. Decker-Maruska, *Krankenhaus St. Barbara Attendorn GmbH, Germany*
- F10-37** **Developing interprofessional competencies for home team in elderly care**
F.G.J.M. Kaaijk-Jacobs, *Hanzehogeschool Groningen, the Netherlands*
- F11-71** **The changing side of the nursing care: home health care/guideline**
D.T. Talaz, *Celal Bayar University, Turkey*
- F12-102** **The Case Study Method to Create Reflective Geriatric Nurse Practitioner**
A.J. ter Maten, *Rotterdam University of Applied Science, the Netherlands*
- F13-117** **HBO V learning community in care for older persons**
J.H. van Opzeeland, *De Friese Wouden, the Netherlands*
- F14-150** **How to motivate registered nurses for working in nursing homes**
L.F.J. Martijn, *University of Rotterdam, the Netherlands*
- F15-166** **Applied Gerontology – a new bachelor programme in the Netherlands**
J.S. Jukema, *Windesheim University of Applied Sciences The Netherlands*
- F16-168** **Changing role of nurse teachers; transition provides better supervision for nursing students**
S.S.N. Nordhagen, *Norway*
- F17-246** **Learning by doing - the work practice experiences of undergraduate health care students**
M.Ä. Äijö, *Savonia University of Applied Sciences, Finland*
- F18-281** **Geriatric Education in Baccalaureate Nursing Course in Italy**
M.M. Matarese, *Campus BioMedico University, Italy*
- F19-283** **Develop a sustainable 'therapeutic' garden for frail older persons**
L.F.J. Martijn, *Rotterdam University of Applied Sciences, the Netherlands*
- F20-301** **Anticipate the experience of being old: a report by nursing students**
M.M. Madeira, *Nursing School of Coimbra, Portugal*
- F21-323** **Clinical learning outcomes and educational experiences in nursing homes**
A-M.S. Frederiksen, *Department of Nursing, Århus Denmark*

F22-336 **Workplace learning: A strategy to improve quality of care for the elderly**
L. Cools, *Katholieke HIVB, Belgium*

F23-348 **Learn how to use an Electronic Nursing Record (ENR)
A training program, best or a bad practice?**
R. Verwey, *Zuyd University, the Netherlands*

F24-376 **Snoezelen and reminiscence: New tool to work with older people**
L. Antunes, *Viviana Teles; João Rosado; M^a de Lurdes Almeida, Portugal*

F25-400 **Need for changes in health technology education: development
of a new professional education**
C.G.M.H. Willems, *Hogeschool Zuyd, the Netherlands*

F26-L2 **Finals option (uitstroomvariant) Gerontology and Geriatric Nursing**
M. Tesink, *Hogeschool Utrecht, the Netherlands*

F27-L5 **“Clinical circles in EBP” as a tool to evidence-based practice (EBP)
in Norwegian Nursing Homes**
L. Berven, *Betanien Deaconal University College, Norway*

F28-L6 **Students collaborate with nurses from a nursing home to get a
evidence based practice**
L. Berven, *Betanien Deaconal University College, Norway*

New approaches to acute care for older persons

F29-64 **The Geriatric Fracture Centre: co-managed care in the elderly
fracture patient**
E.C. Folbert, *ZGT Almelo, the Netherlands*

F30-125 **Designing and Implementing an Evidence-Based Nursing Model
for Developing Care of Older Patients**
A. Sarajärvi, *Helsinki, Metropolia University of Applied Sciences, Finland*

F31-354 **Family members’ presence is important for older persons at the emergency
department**
M.H. Salminen-Tuomaala, *Seinäjäki University of Applied Sciences, Finland*

F32-361 **Long-term outcomes of delirium in the elderly**
D. Foreman, *Rush Univ College of Nursing, United States of America*

F33-392 **Long-term consequences of pain, anxiety, and agitation in older
patients on the intensive care unit**
M.M. Jeitziner, *Bern University Hospital (Inselspital), Switzerland*

F34-L20 **Effectiveness of planning hospital discharge and follow-up in
primary care patients with chronic obstructive pulmonary disease**
E. Abad-Corpa, *Research Department, Murcia Health Service, Spain*

Palliative care

F35-087 **Empowering staff to provide palliative care for
older persons in care homes**
S.P. Cameron, *Hospice Palliative Care Assoc of South Africa, South Africa*

F36-176 **The 'nursing oasis' - an approach to improve the quality
of life of people with advanced dementia?**
R.S. Stemmer, *Catholic University of Applied Sciences, Germany*

F37-267 **The development, implementation and evaluation
of an outpatient palliative radiotherapy programme**
A. Visser, *Rotterdam University, the Netherlands*

F38-275 **The development, implementation and evaluation
of the ‘Program for Palliative Primary Healthcare’**
A. Visser, *Rotterdam University, the Netherlands*

F39-302 **Palliative care for older people in Spain**
A.Z. Zabalegui, *Hospital Clinic de Barcelona, Spain*

F40-317 **An exploration of palliative care services in a nursing
home in the Eastern The Netherlands**
G.G.M. Geerink, *Saxion, Enschede, the Netherlands*

F41-346 **Nurses' perceptions of the signs and symptoms that
mark start of the dying phase of cancer patients**
G.F.M. van der Werff, *Martini Hospital, the Netherlands*

- F42-365** **Detection of delirium in palliative patients: psychometric properties of the DOS scale**
E. Detroyer, *Katholieke Universiteit Leuven, Belgium*
- F43-399** **Hydration of the dying elderly: a literature overview**
G. Bartoszek, *University of Witten/Herdecke, Germany*
- F44-435** **A framework in CanMEDS competencies for nurse education in palliative care in the Netherlands**
A.J.E.F. de Wit, *VenVN palliatieve verpleegkunde, Utrecht, the Netherlands*
- F45-453** **Palliative terminal care for people in a clinical mental health care setting**
S.J.D. Verkruijssen-Horjus, *Trimbos-instituut, Utrecht, the Netherlands*
- F46-459** **Gaining insight in the suffering of terminally ill patients**
J.J. Georges, *Hogeshool Utrecht, the Netherlands*

Promotion of health and well-being in older persons

- F47-16** **Health Status in Older Patients with Chronic Low Back Pain Undergoing Spinal Surgery**
I.R. Roopsawang, *Bann Mee Hospital, Thailand*
- F48-130** **Social support reduces loneliness among nursing home residents without cognitive impairment**
J. Drageset, *Faculty of Health and Social Sciences, Norway*
- F49-140** **Advance care planning: A healthy form of engagement?**
A. van Leuven, *University of San Francisco, United States of America*
- F50-241** **Promotion of health and ageing: education for self-care**
M.L.A. Almeida, *Nursing School of Coimbra, Portugal*

Rehabilitation of older persons

- F51-83** **Preliminary results from the reliability and validity of the stroke impact scale in Italy**
E.V. Vellone, *University Tor Vergata, Italy*

- F52-94** **Activity and participation in home rehabilitation - older people's and family members' perspectives**
K. Björkman, *Randström Mid Sweden University, Sweden*
- F53-95** **Multidisciplinary team's promoting a rehabilitative approach among older people in home care**
K. Björkman, *Randström Mid Sweden University, Sweden*
- F54-108** **Geriatric Rehabilitation in nursing home patients: Results of the GRAMPS study**
B.I. Buijck, *Radboud University Nijmegen, the Netherlands*
- F55-110** **Self-efficacy and its influence on recovery of patients with stroke**
C. Korpershoek, *University Medical Center Utrecht, the Netherlands*
- F56-159** **Time use of stroke patients on rehabilitation units in nursing homes**
C.J.A.H.R. Vermeulen, *Vitalis WoonZorg Groep, the Netherlands*
- F57-188** **Multiprofessional collaboration in supporting older persons' physical functionality of in home care**
M.I. Hupli, presented by J. Koskenniemi, *University of Turku, Finland*
- F58-194** **Caregivers and patients educational needs after stroke: A systematic review**
M. Vergunst, *University Medical Center Utrecht, the Netherlands*
- F59-208** **The evaluation of a care model for elderly on a rehabilitation unit in a Dutch nursing home**
G.J.J.W. Bours, *University Zuyd The Netherlands*
- F60-238** **Hospital-based Rehabilitation of Post-acute Stroke Patients: A Restrospective Study**
J.G.R. Rejante, *St. Luke's Episcopal Hospital, United States of America*
- F61-255** **Early Detection of Post Stroke Depression: A clinimetric evaluation of the PHQ-9**
J.M. de Man-van Ginkel, *UMC Utrecht / Rudolf Magnus Institutie, the Netherlands*
- F62-287** **ALSOVA, an intervention study with family caregivers and persons with mild Alzheimer's disease**
T. Välimäki, *University of Eastern Finland, Finland*

Use of technology in care for older persons in the future

- F63-17** **Development of an electronic care plan: better care thanks to better information technology**
A. Dijkstra, *NHL Hogeschool, the Netherlands*
- F64-61** **Early detection of dementia: signs from daily practice**
E.J.M. Wouters, *Fontys University of Applied Sciences, the Netherlands*
- F65-118** **Assistive technology as an alternative to physical restraints in psychogeriatric nursing homes**
S.A. Zwijsen, *VU medical centre-EMGO+ institute, the Netherlands*
- F66-204** **Ambient Assisted Shared Living for the Elderly (AMASL) Evaluating the user perspective**
L.A. Lilgenau, *University of Vienna, Austria*
- F67-206** **Using technology in the care of older people: development of a eHealth research laboratory**
J.G.D. Dale, *University of Agder, Norway*
- F68-219** **Assessing Needs among People with Mild Dementia in User-Driven Development of Assistive Technology**
H. Sävenstedt, *Luleå University of Technology, Sweden*
- F69-232** **The user perspective in technology research projects to enhance the quality of life of elderly**
H.M. Mayer, *University of Vienna, Austria*
- F70-247** **Monitoring of physical frailty in older people to support selfmanagement and care**
J.C.L. Neyens, *Maastricht University, Faculty HMLS The Netherlands*
- F71-257** **The importance of human meetings in health care at home with mobile distance-spanning technology**
B.M. Wälivaara, *the Luleå University of Technology, Sweden*
- F72-285** **How to accept the use of technology in care for people with dementia? Designing with care!**
Y. Schikhof, *Rotterdam University, the Netherlands*

- F73-349** **Older people & technological innovations-lifelong learning and applications for health and wellbeing**
W. Tetley, *the Open University, United Kingdom*
- F74-391** **The mobile distance-spanning technology in health care at home**
B.M. Wälivaara, *the Luleå University of Technology, Sweden*
- F75-404** **EU projects - opportunities for older people**
H. Blazun, *University of Maribor, Slovenia*

Parallel session G

G1-S4 Symposium Room: Jurriaanse Zaal

- 10:20 - 11:45 **Clinical Rehabilitation Nursing Stroke Guideline: Evidence Based Stroke Care**
Chair: T.B. Hafsteinsdóttir
- Clinical nursing rehabilitation guideline stroke: The development of the guideline**
T.B. Hafsteinsdóttir, *University Medical Center Utrecht, the Netherlands*
 - Clinical nursing rehabilitation guideline stroke: A feasibility study**
T.B. Hafsteinsdóttir, *University Medical Center Utrecht, the Netherlands*
 - Patients with aphasia after stroke and the role of nurses**
I.E. Poslawsky, *University Medical Center Utrecht, the Netherlands*
 - Task oriented training in nursing care of patients with stroke: A systematic review**
M. Rensink, *University Medical Center Utrecht, the Netherlands*
 - Post stroke depression: therapeutic interventions and the role of nurses; a systematic review**
J.M. de Man-van Ginkel, *UMC Utrecht/Rudolf Magnus Institute, the Netherlands*

G2-S12 Symposium Room: Willem Burger Zaal

- 10:20 - 11:45 **Health technology education in curricula for Bachelor of nursing**
Chair: C.G.M.H. Willems
- Need for changes in health technology education: Development of a new professional education**
B.A.Holkers-Veltkamp, *M.van de Dijk, Ch.G.Willems, Saxion University of applied sciences The Netherlands*

- Learn how to use an Electronic Nursing Record (ENR);**
R. Verwey, *University of Applied Sciences Zuyd, the Netherlands*
- The implementation of technology as part of a bachelor of nursing curriculum**
C.G.M.H. Willems, *Hogeschool Zuyd, the Netherlands*
- Education is all about making choices and innovation!;**
R. Claasen, *University of Applied Sciences Zuyd, the Netherlands*

G3-S32 Symposium Cancelled

- 10:20 - 11:45 **From research program to practice: search, select, empower and succeed!**
- Dutch Nursing research program “Between knowledge and practice”**
M. Slijper, *ZonMw. The Hague, the Netherlands*
 - Implementation-Impulse: support strategies**
G. Holleman, *LEVV, Utrecht, the Netherlands*
 - Training in essential competencies for opinion leaders**
M. van Tol, *LEVV, Utrecht, the Netherlands*

G4-397 Round table Room: Ruys Zaal

- 10:20 - 11:45 **How to interest young students in the care for older persons**
J. de Lange, *Rotterdam University, the Netherlands*

G5-L26 Workshop Room: Van Cappellen Zaal

- 10:20 - 11:45 **Going global; High educated professionals in the care for older people**
J. Kolk, T Heirbaut, C Bomers
V&VN students and educators, Utrecht, the Netherlands

Oral presentations	Room: Van Beuningen Zaal
10:20 - 11:45 Family and informal care givers Chair: B.D. Dale	
G6-178 'Thuis Voelen' A practical guide written for family and nursing home; companions in worthy care H.J.Th. Willemse, <i>Publicarea, the Netherlands</i>	
G7-180 Lived experience and information needs of adolescents whose grandparent has dementia E. Steeman, <i>presented by M. Grypdonck, Ghent University, Belgium</i>	
G8-202 Informal care, social networks and support to older home nursing patients B.D. Dale, <i>University of Agder, Norway</i>	
G9-327 The life as family caregiver-utilization of respite care in the community I.J. Johansson, <i>Gjøvik University College and Karlstad University, Norway</i>	

Oral presentations	Room: Mees Zaal
10:20 - 11:45 New developments in dementia care Chair: S.F. Mooney	
G10-187 Maintaining everyday practical and cognitive competencies in dementia sufferers in a home setting E.Q. Quack, <i>Catholic University of Applied Sciences, Germany</i>	
G11-218 Nutritional status and health outcomes for people with dementia living in shared housing arrangements K.W.O. Wolf-Ostermann, <i>Alice Salomon University, Germany</i>	
G12-258 Exploring issues and solutions in promoting continence with people with dementia living at home M. Drennan, <i>Kingston University & St. George's University of London, United Kingdom</i>	
G13-270 Poetry and Dementia: Enhancing Quality of Life S.F. Mooney, <i>Regis University, Denver, CO, United States of America</i>	

Oral presentations	Room: Van der Vorm Zaal
10:20 - 11:45 Use of technology in care for older persons in the future Chair: J. van Hoof	
G14-5 Home telecare for older persons: experiences and perceived effects J.M. Peeters, <i>NIVEL, the Netherlands</i>	
G15-223 Activity monitoring as part of care delivery to independently living seniors C.G.M.H. Willems, <i>Hogeschool Zuyd, the Netherlands</i>	
G16-360 Ageing-in-place by use of smart home technology J. van Hoof, <i>Hogeschool Utrecht, the Netherlands</i>	

Oral presentations	Room: Plate Zaal
10:20 - 11:45 Patient safety and health outcomes e.g. Chair: M. Sund-Levander	
G17-28 Signs and Symptoms of Infection in Nursing-home Residents: Perceptions of Nursing Assistants M. Sund-Levander, <i>Hoegland Hospital, Sweden</i>	
G18-185 Effectiveness of quality systems to improve continence care in the homecare setting M.F.M.T. Du Moulin, <i>Maastricht University, the Netherlands</i>	
G19-239 Evaluation study of the falls prevention project in the Quality Collaborative 'Care for Better' A.M.V. Stoopendaal, <i>Erasmus University Rotterdam, the Netherlands</i>	

Oral presentations Room: Van Rijckevorsel Zaal

Attitudes towards ageing

Chair: A.L. Lafferty

G20-272 Public perceptions and attitudes towards elder abuse in society

A.L. Lafferty, *University College Dublin, Ireland*

G21-284 Baccalaureate nursing students' attitudes towards old people

M.M. Matarese, *Campus BioMedico University, Italy*

11:45 - 12:45 Lunch Room: First Floor

Meet the experts (see page 101, 102 & 103)

13:30 - 17:00 Optional: visit to Erasmus MC (see page 98 / 99)
or

12:45 - 16:30 Vilans (see page 98 / 99)

Parallel session H

H1-S16 Symposium Room: Fortis Bank Zaal

12:45 - 14:15 **Laboursaving innovations in long term care: lessons learnt in the Netherlands**
Chair: B.A. van der Linden

1 Balancing quality and productivity in the perspective of the future of nursing in health care
H. Knibbe, *LOCOmotion Health Research, the Netherlands*

2 Laboursaving innovations in long term care: lessons learnt in the Netherlands
B.A. van der Linden, *ZonMw, the Netherlands*

H2-S17 Symposium Room: Willem Burger Zaal

12:45 - 14:15 **Care for Better: the world largest improvement program in long term elderly care: results and effectiveness**
Chair: M. Slijper

1 Results care for better: the world largest improvement program in long term elderly care
E.C. van Dongen, M. Minkman, *ZonMw/Vilans, the Netherlands*

2 A firm reduction of fall accident is achievable
T. Winder, *Woonzorggroep Samen (Magnushof), the Netherlands*

3 How to reduce medicine incidents and problem-behaviour
N. Pels, *Opella, Ede-Wageningen, the Netherlands*

H3-S5 Symposium Room: Jurriaanse Zaal

12:45 - 14:15 **Collaborative practice development at the Rotterdam University of Applied Sciences**
Chair: E.J. Finnema

- 1 Collaborative practice development at the Rotterdam University of applied sciences
C.H.Z Kuiper, Rotterdam University of Applied sciences, the Netherlands
- 2 Collaborative practice development at the Rotterdam University ... but is it research...
C.H.Z Kuiper, Rotterdam University of Applied sciences, the Netherlands
- 3 Choose your care!
E.J. Finnema, Rotterdam university of Applied Sciences, the Netherlands
- 4 Collaborative practice development in dementia care
J. de Lange, Rotterdam University of Applied Sciences, the Netherlands

H4-523 Symposium Room: Van Cappellen Zaal

12:45 - 14:15 **Excellent Care in the Netherlands**
Chair: J.A.M. Lambregts

- 1 **Excellent care from an organisational perspective**
J.A.M. Lambregts, Bureau Lambregts, the Netherlands
- 2 **Experiences with the Essentials of Magnetism: attraction and retention of nurses**
B. de Brouwer, V&VN Dutch Nurses' Association, the Netherlands
- 3 **Essential requirements for patient care**
M. Smit, (NPCF), the Netherlands
Presented by S. Arts-van der Molen, Sizop, the Netherlands
- 4 **Experiences from practice (no abstract)**
G. Wallinga, Icare, the Netherlands

H5-456 Round table Room: Van Rijckevorsel Zaal

12:45 - 14:15 **Does the education tool, Cancer in the elderly, have international potential?**
M. de Vries, Comprehensive Cancer centre South, the Netherlands

Oral presentations Room: Van Beuningen Zaal

- 12:45 - 14:15 **New approaches to acute care for older persons**
Chair: K.C.L. Long
- H6-63 Taking a Positive Journey to Excellence in Geriatric Care**
K.C.L. Long, Wafe Forest University Baptist Medical Center, USA
- H7-343 Client- participation: Communication between nurses and people with aphasia in the acute phase**
J.P. Dalemans, Zuyd University, the Netherlands
- H8-357 A geriatric liaison team caring for elderly hip-fractured patients: a randomized controlled trial**
M. Deschodt, Catholic university Leuven, Belgium

Oral presentations Room: Mees Zaal

- 12:45 - 14:15 **Management and leadership in care for older persons**
Chair: A.J.E. de Veer
- H9-162 Distress and work related exposure through challenging behaviour of residents in Nursing Homes**
S.G. Schmidt, University of Wuppertal, Germany
- H10-290 Potential of task substitution in medical care in nursing homes**
A. Bloemendaal, Kiwa Prismant, the Netherlands
- H11-333 Determinants of job related stress experienced by nursing staff**
A.J.E. de Veer, NIVEL, the Netherlands

Oral presentations Room: Van der Vorm Zaal

12:45 - 14:15 **Challenges and innovations in long-term care for older persons**
Chair: M. Winbolt

- H12-109** **Compassion in Nursing Practice, the significance for older persons with a chronic disease**
C.J.M. van der Cingel, *Windesheim University, the Netherlands*
- H13-142** **The care conundrum: changing the culture of gerontic nursing**
M. Winbolt, *Australian Centre for Evidence Based Aged Care, Australia*
- H14-307** **Nurse practitioners role in obtaining optimal adherence and patient satisfaction in Parkinson's disease care**
S. Stienstra, *Medisch Centrum Haaglanden, the Netherlands*

Oral presentations

Room: Plate Zaal

- 12:45 - 14:15** **Ethics and older persons**
Chair: I.W. Wulff
- H15-48** **Strategies to ensure successful community-based research with persons over 80 years old**
R.N. Naef, *Zurich University of Applied Sciences, Switzerland*
- H16-203** **Autonomy in Nursing Homes - Examination of self-determination and capacity to act among the elderly**
I.W. Wulff, *Charité-Universitätsmedizin Berlin, Germany*
- H17-353** **Older hip fracture patients and their next of kin's experiences about dignity in hospital**
J.K.K. Koskenniemi, *University of Turku, Finland*

Oral presentation

Room: Ruys Zaal

- 12:45 - 14:15** **Education and training of students in care for older persons**
- H18-341** **Skilled for the future: 'Trends in geriatrics education'**
R.J.A van der Woning, *Saxion, the Netherlands*

14:15 - 14.45 **Break**

Room: First Floor

Parallel session i

i 1-S2

Symposium

Room: Van Cappellen Zaal

- 14:45 - 16:15** **Care Improvement Programs and higher education**
Chair: A. Harps-Timmerman
- 1** **Regional improvement programs and universities of applied sciences: towards lasting care improvement**
C.H.M. Smits, *Windesheim University of Applied Sciences, the Netherlands*
- 2** **Baccalaureate nurses as innovation professionals in care improvement teams**
M. Span, *Windesheim University of Applied Sciences, the Netherlands*
- 3** **Applying practice development to care improvement programs**
J. Jukema, *Windesheim University of Applied Sciences The Netherlands*

i 2-S29

Symposium

Room: Willem Burger Zaal

- 14:45 - 16:15** **The PROGRESS project: the development of an European framework for the quality of life and care in long term care homes in Europe**
Chair: H. Nies
- 1** **PROGRESS: Development of an European quality framework in long term care homes in Europe**
R. Pel-Littel, *Vilans, kenniscentrum langdurige zorg, the Netherlands*
- 2** **Quality of life in care homes for older people: reflections on international result-oriented indicators**
J. Meyer, *My Home Life, United Kingdom*
- 3** **The E-Qalin® experience – Enabling care homes to work with result-oriented indicators**
K. Leichsenring, *E-Qalin, Austria*
- 4** **Panel discussion on new opportunities in quality management**
R. van der Veen, *Vilans, kenniscentrum langdurige zorg, the Netherlands*

i 3-S30 Symposium Room: Jurriaanse Zaal

- 14:45 - 16:15 **The challenge of international collaborative nursing research**
Chair: Vilma Zydziunaite
- 1 Nursing research in Europe: Competence and capacity**
H. Sveinsdottir, *University of Iceland, Iceland*
 - 2 Involving older people in research: the practical and ethical challenges** Cancelled
L. Gelling, *Anglia Ruskin University, United Kingdom*
(replacement, no abstract) Empowering education of orthopaedic patients – evaluation and international comparison
Árún Sigurdardóttir, RN, PhD, *Department of Education and Department of Social Work, Faculty of Social Sciences, Vytautas Magnus University, Kaunas, Lithuania*
 - 3 Factors for successful international research collaboration - Experience from the AgeD in HOme Care project with 11 sites in Europe**
L. Wergeland, *Sorbye Diakonhjemmet University College, Norway*
 - 4 Multidisciplinary collaboration in nursing research- Experiences from pain research in residents with dementia**
S.M.G. Zwakhalen, *School for Public Health and Primary Care (Caphri)Maastricht, the Netherlands*

i 4-S10 Symposium Room: Fortis Bank Zaal

- 14:45 - 16:15 **Ensuring an effective nursing workforce for an aging population**
Chair: K. Van den Heede, *Catholic University Leuven, Belgium*
- 1 Predictive validity of the RN4CAST-instruments: a pilot study**
L. Bruyneel, *Catholic University Leuven, Belgium*
 - 2 Comparing the Belgian and Spanish nursing workforce**
R. Amillategui/C. Fuentesaz, *Instituto de Salud Carlos III, Spain*
 - 3 Implicit rationing of nursing care and quality of patient care**
M. Schubert, *University of Basel, Switzerland*

i 5-S27 Symposium Room: Van Rijckevorsel Zaal

- 14:45 - 16:15 **Improving the lives of people with dementia in Europe. How Dementia Care Mapping (DCM) gives us a process to develop better dementia care**
Chair: P.A.P. Edwards
- 1 Improving the quality of care for people with dementia using Dementia Care Mapping (DCM)**
P.A.P. Edwards, *Bradford Dementia Group, United Kingdom*
 - 2 Dementia Care Mapping in the Netherlands: Present Past en Future**
A. Post, *Friese Wouden, the Netherlands*
 - 3 Development of DCM in Germany over the last 12 years with reference to the national issues of dementia care**
C. Riesner, *German Center for Neurodegenerative Diseases (DZNE), Germany*
 - 4 Evidence from a Catalan residential and nursing home of DCM observations & developmental evaluations**
J. Vila-Miravent & A. Roca, *Alzheimer Catalonia Foundation & Llar CaixaTerrassa, Spain*
 - 5 DCM in Norway – part of a National developmental program for milieu therapy in dementia care**
A.M. Mork Rokstad, *Norwegian Centre for Dementia Research, Norway*

Oral presentations Room: Van Beuningen Zaal

- 14:45 - 16:15 **Patient safety and health outcomes e.g.**
Chair: R.M. Möhler
- i 6-77 Clinical Decision Making of Signs of Infection in Elderly Persons: Experience of Nursing Assistants**
M. Sund-Levander, *Hoegland Hospital, Sweden*
- i 7-197 Prevention and reduction of physical restraints in long-term geriatric care: A systematic review**
R.M. Möhler, *Witten/Herdecke University, Germany*

- i 8-318** **Light conditions and vision problems of older adults in the nursing home**
M.M. Sinoo, *Hogeschool Utrecht, the Netherlands*
- i 9-422** **Pain treatment: a risk factor for delirium in older adults with hip fracture**
L.K. Bjoro, *Oslo University Hospital, Norway*

Oral presentations **Room: Mees Zaal**

- 14:45 - 16:15** **Management and leadership in care for older persons**
Chair: S.S. Prevost
- i 10-135** **Developing Future Nurse Leaders in the Care of Older Persons**
S.S. Prevost, *Sigma Theta Tau International, USA*
- i-11 350** **Person-centred leadership for person-centred care**
S.G. Cardiff, *Fontys University of Applied Sciences, the Netherlands*

Oral presentations **Room: Van der Vorm Zaal**

- 14:45 - 16:15** **Care for older persons in Europe in 2025**
Chair: A. Persoon
- i 12-148** **The use of comprehensive geriatric assessments for clients using home care services: a Flemish study**
J. de Almeida Mello, *Katholieke Universiteit Leuven, Belgium*
- i 13 156** **Development and validation of the NOSCA - Nurses' observation scale for cognitive abilities**
A. Persoon, *Radboud University Nijmegen Medical Centre, the Netherlands*
- i 14-164** **An optimal future care for older people in the Nordic countries**
E.F. Finnbakk, *Lovisenberg Deaconal University College, Norway*
- i 15-375** **Supporting and strengthening community care for older people in The Ukraine"**
J. Notter, *Saxion University of Applied Science, the Netherlands*

Oral presentations **Room: Plate Zaal**

- 14:45 - 16:15** **Education and training of students in care for older persons**
Chair: M.W.S. Skaalvik
- i 16 42** **Nursing students' experiences of nursing homes as learning environments: a qualitative study**
M.W.S. Skaalvik, *University of Tromsø, Norway*
- I 17-143** **Geriatric nursing education in Israel: achievements, barriers and challenges**
H.G Golander, *Tel Aviv University, Israel*
- i 18-144** **Alternative supervising model and assessment of nursing students**
S.St. Struksnes, *Norway*

Meet and greet **Room: Ruys Zaal**

- 14:45 - 16:15** **M1 Meet and greet your colleagues nursing teachers**
I. Biesbroek, *Co-operating Universities of Applied Sciences Schools of Nursing in the Netherlands*

16:15 - 16:30 **Walking Break**

16:30 - 17:00 **Plenary session 5** **Room: Willem Burger Zaal**

Chair: Marian Kaljouw, RN, PhD
V&VN, *Dutch Nurses' Association*

Keynote address

KN9 Nurses on the Move: an Added Value
Mireille Kingma, RN, PhD
Consultant Nursing and Health Policy
Former staff member International Council of Nurses Geneva, Switzerland

