

MARK YOUR CALENDAR

COPENHAGEN | JUNE 1, 2018

INTERNATIONAL FORUM
ON **PERIOPERATIVE**
SAFETY & QUALITY

Jointly provided by:

American Society of
Anesthesiologists®

European
Society of
Anaesthesiology

ESA

INTERNATIONAL FORUM ON PERIOPERATIVE SAFETY AND QUALITY (ISQ) JUNE 1ST, 2018, BELLA CENTER COPENHAGEN, DENMARK

Preliminary Programme - Overview

Please check back soon for Speakers and Programme Details

08:00 - 08:15	Welcome and Introductions
08:15 - 09:00	Keynote Lecture - Safer healthcare: strategies for the real world Charles Vincent , MPhil PhD, University of Oxford, United Kingdom
09:00 - 10:00	Panel 1: How to Maximise Learning from Errors and Adverse Events <ul style="list-style-type: none">- Diagnostic Error and Decision Making – or: The Downside of Having a Brain- Patient Safety Learning through Incident Analysis
10:00 - 10:30	Coffee Break
10:30 - 12:00	Parallel Breakout Sessions I Breakout 1.1: Learning from Success - the Principles and Practice of “Safety II” <ul style="list-style-type: none">- Resilience and “Safety-II” – how to Translate Innovative Concepts into Clinical Action- The Benefits of Learning from Success for Clinical and Simulation-based Training Breakout 1.2: Interactive Workshop: The Basic Tools of Patient Safety Practice <ul style="list-style-type: none">- A Primer on Errors, their Root-causes, and the Basic Practices for Systematic Safety Improvement Breakout 1.3: Strategies to Meet Global Quality Challenges in Anaesthesia & Perioperative Care <ul style="list-style-type: none">- WFSA International Standards for Safe Anaesthesia Practice – what are the Core Messages?- WFSA Work Force Survey – the Professional Manpower needed to Provide Safe Anaesthesia Care- Different Provider Collaboration Models in Anaesthesia - Chances & Challenges for Quality of Care
12:00 - 13:00	Lunch Break
13:00 - 14:00	Panel 2: Secrets of Implementing Quality Projects Successfully <ul style="list-style-type: none">- How to Create a Safety and Quality Culture in an Anaesthesia Department- How to Implement and Sustain Medication Safety Strategies in your Department
14:15 – 15:15	Parallel Breakout Sessions II Breakout 2.1: How can Professional Societies Contribute to Local Practice Improvement? <ul style="list-style-type: none">- How can we best Support our Patient’s Brain Health in Anaesthesia and Perioperative Practice?- The Helsinki Declaration on Patient Safety in Anaesthesiology (HD) – Vision and Principles- How to Implement the Requirements of the HD – Challenges and Practice Solutions Breakout 2.2: How to Implement, Monitor and Maintain Checklist Use in your Department <ul style="list-style-type: none">- How does the Surgical Safety Checklist actually work? Implications for Clinical Practice- Checklist Adherence – the Real World Usage of a Well-intentioned Tool- Practice Strategies for the Sustained Implementation of Clinical Checklists Breakout 2.3: The Principles and Practice of Simulation-based safety training <ul style="list-style-type: none">- Can simulation-based safety training improve patient outcomes?- Using simulation for training and maintaining safe use of perioperative equipment- How to use in-situ and low-cost simulation-to improve perioperative patient safety
15:45 – 16:15	Coffee Break
16:15 – 17:15	Panel: Fatigue: Personal Virtue or Patient Hazard? <ul style="list-style-type: none">- Fatigue During Extended Duty Work: Lessons Learned from Aviation and Spaceflight- How to Create a Fatigue Risk Management Program
17:15 – 17:20	Closing Remarks