

Royal College
of Nursing

RCN International Nursing Research Conference and Exhibition 2019

Tuesday 3 - Thursday 5 September 2019
Sheffield Hallam University, UK

Conference brochure

Accrue up
to 27 hours
of CPD

#research2019

kindly supported by

media partner

**NURSE
RESEARCHER**

PATIENT RECRUITMENT

WELCOME TO
edge

PATIENT COSTS

- Meal
- Screening
- Travel
- Biopsy
- Blood test

RECRUITMENT BY STUDY

- 4.3%
- 6.1%
- 5.8%
- 8.4%

EDGE COVERAGE

- 12 countries globally
- 80% of NHS use it
- 18,000 sites
- 30,000 users

REAL TIME DATA

24/7

UK & BEYOND

APPOINTMENTS

ADVERSE EVENTS

PATIENT STATUS

**Visit EDGE
on stand 8**

THE POWER OF DATA

For everyone. Anywhere. In real-time.

EDGE. Intelligent Research Management™

An innovative programme enhancing clinical research across the globe

Welcome	5
Acknowledgements and thanks	6
International Scientific Advisory Panel	7
General information	8
Venue Plan	10
Exhibitor listing	11
Programme	
Tuesday 3 September	13
Wednesday 4 September	18
Thursday 5 September	23
Posters	
Tuesday 3 September	28
Wednesday 4 September	29
Thursday 5 September	30

Royal College of Nursing
20 Cavendish Square
London W1G 0RN

rcn.org.uk

Library and Archive Service

Exhibitions and
events programme

24-hour access to
thousands of e-books
and e-journals at
rcn.org.uk/library

Help and advice
on searching
for information

Libraries in Belfast,
Cardiff, Edinburgh
and London

Welcome

The theme of this year's conference is the impact of nursing research. This is very fitting as 2019 is the 60th year in which there has been a meeting of nurses to share their research and meet like-minded colleagues. The first such meeting took place in the RCN headquarters in London in 1959 as a research discussion group attended by Doreen Norton, Winifred Raphael, Gertrude Ramsden, Muriel Skeet and Lisbeth Hockey. This discussion group developed into the RCN Research Society and evolved into the Annual International Research Conference. Building on this legacy, we are delighted to welcome you to Sheffield for three days of sharing and discussing research that has international relevance to both nursing and wider health care provision. A new development this year is that the Winifred Raphael Memorial Lecture has been incorporated into the conference programme and we look forward to seeing many colleagues at this event on the evening of the second day.

Each day comprises a mix of keynote speakers, concurrent sessions, posters and symposia. Hosted 'walking tours' of the posters and a number of fringe/networking events will also be held during the conference. We encourage you to participate in all that the conference programme has to offer.

The success of the event depends on the expertise, time and assistance of many people including the International Scientific Advisory Panel, RCN Scientific Committee and the Local Organising Committee. Thank you to all of you who contributed to putting this excellent programme together.

The full book of abstracts can be downloaded to your device or viewed online at: www.rcn.org.uk/research19

Exhibition

An exhibition will accompany this event. Please visit these stands as this is an important feature of the conference and the companies and organisations represented have been very supportive.

Evaluation

Feedback about the conference is very important to us and is used to inform planning for future events. An evaluation form will be emailed to all delegates after the conference and we ask that you take time to complete this, we are grateful for your contribution.

Questions

If you have any questions during the event, please speak to RCN staff at the registration desk. Members of the RCN Research Society Steering Committee will also be available throughout the conference and are very happy to discuss the conference and/or any wider issues relating to your Society.

We hope you will benefit from the learning and many networking opportunities that the research conference affords. We hope you also find some time to enjoy the warm hospitality of the city of Sheffield.

We look forward to meeting as many of you as possible during the conference

Best wishes

Professor Ruth Harris
Chair, RCN Research Society

Professor Daniel Kelly FRCN
Chair, RCN Scientific Committee

Acknowledgements and thanks

RCN Research Society Steering Committee 2019

Chair: Professor Ruth Harris, Professor of Health Care for Older Adults, King's College London, UK

Professor Daniel Kelly FRCN, Professor of Nursing Research, School of Nursing and Midwifery Studies, Cardiff University, UK

Professor Bridie Kent, Executive Dean, Faculty of Health and Human Sciences, University of Plymouth

Dr Keith Couper, Assistant Professor in Emergency and Critical Care, University of Warwick and Critical Care Outreach Practitioner, University Hospitals Birmingham NHS Foundation NHS Trust, UK

Dr Julie McGarry, Associate Professor, School of Health Sciences, University of Nottingham, UK

Dr Rachel Taylor, Director, CNMR/ Senior Research Fellow, University College London Hospitals NHS Foundation Trust, London, UK

Professor Julie Sanders, Director Clinical Research, St Bartholomew's Hospital, Barts Health NHS Trust, London, UK; Professor Cardiovascular Nursing, William Harvey Research Institute, Queen Mary University of London, UK

Dr Ann McMahon, Professional Lead Research and Innovation, Nursing, RCN; Co-editor-in-chief Journal of Research in Nursing; Honorary Professor, Plymouth University, UK; Visiting Research Fellow, Glasgow University, UK

RCN International Nursing Research Conference Scientific Committee

Chair: Professor Daniel Kelly FRCN, Professor of Nursing Research, School of Nursing and Midwifery Studies, Cardiff University, UK

Vice Chair: Dr Julie McGarry, Associate Professor, School of Health Sciences, University of Nottingham, UK

Professor Ruth Harris, Professor of Health Care for Older Adults, King's College London, UK

Professor Bridie Kent, Executive Dean, Faculty of Health and Human Sciences, University of Plymouth, UK

Dr Keith Couper, Assistant Professor in Emergency and Critical Care, University of Warwick and Critical Care Outreach Practitioner, University Hospitals Birmingham NHS Foundation NHS Trust, UK

Dr Rachel Taylor, Director, CNMR/ Senior Research Fellow, University College London Hospitals NHS Foundation Trust, London, UK

Professor Julie Sanders, Director Clinical Research, St Bartholomew's Hospital, Barts Health NHS Trust, London, UK; Professor Cardiovascular Nursing, William Harvey Research Institute, Queen Mary University of London, UK

Dr Rachel King, Research Associate, University of Sheffield, UK

Dr Ann McMahon, Professional Lead Research and Innovation, Nursing, RCN; Co-editor-in-chief Journal of Research in Nursing; Honorary Professor, Plymouth University, UK; Visiting Research Fellow, Glasgow University, UK

Early Career Researcher awarded to:

Dr Rachel King, Research Associate, University of Sheffield, UK

RCN International Nursing Research Local Organising Committee

Irene Mabbott, Practice Development Co-ordinator (Evidence Based Practice), Sheffield Teaching Hospitals NHS Foundation Trust, UK

Daniel Wolstenholme, Director of Research, Clinical Quality, Royal College of Obstetricians and Gynaecologists

Royal College of Nursing

Dave O'Carroll, Project Manager, Business Unit, Nursing

Sally Faley, Business Events Manager

Melissa Askam, Business Events Organiser

Katie Paraboo, Business Events Assistant

Jane Edey, Digital Events Organiser

Ambassadors

Ambassadors are the welcoming face of the conference, a source of information and a point of contact. Their role is key to how you, as a delegate, experience the conference and your visit to Sheffield. Ambassadors particularly help international delegates orientate themselves to the local area and navigate around the conference. They are invaluable and without their behind the scenes work and efforts the conference would not be the success that it is.

If you require any help, please ask an ambassador – they are clearly visible by their red gilets.

The RCN Research Society Steering Committee and RCN Events team would like to thank ambassadors from the following organisations:

- Barnsley Hospital NHS Foundation Trust
- Doncaster and Bassetlaw Teaching Hospitals NHS Foundation Trust
- Public Health England
- Sheffield Children's NHS Foundation Trust
- Sheffield Hallam University Students
- Sheffield Health & Social Care
- Sheffield Teaching Hospitals NHS Foundation Trust
- The Rotherham NHS Foundation Trust

Main Conference Sponsor

We are extremely grateful to The University of Sheffield for supporting this event. The University of Sheffield have a stand in the exhibition hall to answer any queries you may have.

The University Of Sheffield.

International Scientific Advisory Panel 2019

Dr Parveen A Ali, Senior Lecturer, University of Sheffield, UK

Dr Russell Ashmore, Senior Lecturer (Mental Health Nursing), Sheffield Hallam University, UK

Mr Efstratios Athanasakis, RN, Staff Nurse/Respiratory Nurse, Nottingham University Hospitals, UK

Dr Elaine Ball, Senior Lecturer PGT Lead PG Lead DProf, University of Salford, UK

Dr Michelle Beauchesne, Associate Professor, Northeastern University, USA

Mrs Catherine Best, Nursing Lecturer, University of Bradford, UK

Mrs Carolina Britton, Education Lead, Cambridge University Hospitals, UK

Professor Joanne Brooke, Professor of Nursing, Birmingham City University, UK

Dr Freda Browne, Registered Nurse Tutor, St Vincents Univesity Hospital, Ireland

Dr Sarah Burden, Reader, School of Health & Community Studies, Leeds Beckett University, UK

Dr Sue Chapman, Gulf Regional Clinical Manager, Great Ormond Street Hospital for Children, UAE

Dr Janice Christie, Senior Lecturer, University of Manchester, UK

Professor Jane Coad, Professor of Children and Family Nursing, Nottingham University, UK

Dr Keith Couper, Assistant Professor, University of Warwick, UK

Ms Natalie Cutler, Head of Students, University of Wollongong, Australia

Dr Sally Dampier, Professor, Confederation College, Canada

Professor Freda Dekeyser, Department Chair, Hadassah Hebrew University School of Nursing, Israel

Dr Margaret Dunham, Senior Lecturer in Nursing and Pain Management, Sheffield Hallam University, UK

Dr Barbara Farquharson, Lecturer, Edinburgh Napier University, UK

Mr Jeff Fernandez, Lead Nurse for Primary Care, Camden & Islington Mental Health Trust, UK

Dr Anne Fothergill, Principal Lecturer, Mental Health, University of South Wales, UK

Dr Kate Frazer, Lecturer, University College Dublin, Ireland

Dr Josephine Gibson, Reader, University of Central Lancashire, UK

Professor Faith Gibson, Professor of Child Health and Cancer Care, Great Ormond Street Hospital for Children NHS Foundation Trust, UK

Dr Angela Grainger, Nurse Lecturer and Scholarship Lead, BPP University School of Nursing, UK

Dr Jane Greaves, Senior Lecturer, University of Northumbria, UK

Dr Nutmeg Hallett, Research Fellow, Manchester Metropolitan University, UK

Professor Ruth Harris, Professor of Health Care for Older Adults, King's College London, UK

Professor Pauline Heslop, Professor of Intellectual Disabilities Research, University of Bristol, UK

Mrs Lorna Hollowood, Lecturer in Nursing, University of Birmingham, UK

Professor Jennifer Hunt, Honorary Professor, UK

Dr Sue Jackson, Head of Subject Nursing, Midwifery and Health, Northumbria University, UK

Mrs Asmara Jammali-Blasi, Project Manager, Austin Health, Australia

Dr Gillian Janes, Senior Research Fellow, Bradford Teaching Hospitals NHS Foundation Trust, UK

Mrs Susan Jones, Research Associate, Teesside University, UK

Professor Daniel Kelly, Professor, Cardiff University, UK

Professor Bridie Kent, Executive Dean, University of Plymouth, UK

Dr Rachel King, Research Associate, The University of Sheffield, UK

Dr Christina Koulouglioti, Senior Research Fellow, Western Sussex Hospitals NHS Foundation Trust, UK

Dr Robin Lewis, Senior Lecturer, Sheffield Hallam University, UK

Ms Irene Mabbott, Practice Development Co-ordinator (Evidence Based Practice), Sheffield Teaching Hospitals NHS Foundation Trust, UK

Dr Rachael Major, Senior Lecturer, Institute of Health and Social Care Studies, Guernsey

Dr Anastasia Mallidou, Assistant Professor, University of Victoria, Canada

Dr Stefanos Mantzoukas, Associate Professor, University of Ioannina, Greece

Dr Lori Martin-Plank, Clinical Associate Professor, University of Arizona, College of Nursing, USA

Dr Elaine Maxwell, Clinical Advisor, NIHR Dissemination Centre, UK

Dr Julie McGarry, Associate Professor, University of Nottingham, UK

Ms Rachael McIlroy, Senior Research Lead, Royal College of Nursing, UK

Dr Stephen McKeever, Senior Lecturer in Children's Nursing, London South Bank University, UK

Dr John McKinnon, Senior Lecturer in Nursing, University of Lincoln, UK

Dr Ann McMahon, Professional Lead, Research and Innovation, RCN, UK

Dr Salomé Meyer, Education Advisor - Academic Quality, Eastern Institute of Technology, New Zealand

Dr Georgina Morley, Nursing Ethics Fellow, Cleveland Clinic Foundation, USA

Dr Rachel Muir, Lecturer, Griffith University, Australia

Dr Roger Newham, Senior Lecturer, The University of Birmingham, UK

Mrs Nellie A Nkhoma, Clinical Educator, South Tees NHS Foundation Trust, UK

Professor Ruth Northway, Professor of Learning Disability Nursing, University of South Wales, UK

Dr Simon Palfreyman, Assistant Professor, University of Alberta, Canada

Mr Ben Parkinson, Lecturer in Nursing, Glasgow Caledonian University, UK

Professor Paula Procter, Professor of Nursing Informatics, Sheffield Hallam University, UK

Dr Cliff Richardson, Senior Lecturer, University of Manchester, UK

Professor Steven Robertson, Programme Director, University of Sheffield, UK

Dr Melissa Robinson-Reilly, Academic/Nurse Practitioner, University of Newcastle, Australia

Dr Gemma Ryan, Lecturer in Nursing, Open University, UK

Professor Tony Ryan, Professor in Older People, Care & the Family, University of Sheffield, UK

Professor Julie Sanders, Director Clinical Research and Professor Cardiovascular Nursing, Barts Health NHS Trust, UK

Dr Elizabeth Scruth, Director of NCAL KP Tele Critical Care Programs, Kaiser-Permanente- Northern California, USA

Professor Kate Seers, Professor of Health Research, University of Warwick, UK

Dr Jenny Sim, Senior Lecturer, University of Wollongong, Australia

Dr Louise Soanes, Teenage Cancer Trust Nurse Consultant, University College Hospital, London, UK

Dr Una St Ledger, Nursing Development Lead, Belfast Health & Social Care Trust, UK

Dr Amelia Swift, Senior Lecturer, University of Birmingham, UK

Dr Rachel Taylor, Director of the Centre for Nurse, Midwife and AHP Led Research (CNMR), University College London Hospitals, UK

Dr Sue Thomas, Primary Care, Community and Independent Sector Adviser, RCN Wales, UK

Mrs Linda Tinkler, Trust Lead for Nursing Midwifery & Allied Health Professional Research, Education & Practice Development, Newcastle upon Tyne Hospitals NHS Foundation Trust, UK

Dr Angela M Tod, Professor of Older People and Care, School of Nursing and Midwifery, University of Sheffield, UK

Professor Michael Traynor, Professor of Nursing Policy, Middlesex University, UK

Dr Jennie Walker, Divisional Lead Nurse for Research & Innovation/Principal Lecturer, Nottingham University Hospitals/Nottingham Trent University, UK

Dr Wendy Walker, Reader in Acute and Critical Care Nursing, University of Wolverhampton, UK

Dr Dean Whitehead, Senior Lecturer, Flinders University, Australia

Professor Dr Tracey Williamson, Dementia Carers Count Professor of Family Care in Dementia, University of Worcester, UK

Dr Jinny Willis, Principal Researcher, New Zealand Nurses Organisation, New Zealand

Dr Diane Willis, Lecturer, Edinburgh Napier University, UK

Mr Daniel Wolstenholme, Director of Research, Clinical Quality, Royal College of Obstetricians and Gynaecologists

Dr Emily Wood, Research Fellow, The University of Sheffield, UK

Dr Andreas Xyrichis, Senior Lecturer, King's College London, UK

Professor Patsy Yates, Professor, Queensland University of Technology, Australia

General information

Conference registration and enquiries

The registration and enquiries desk is located in the main entrance of the Hertha Ayrton STEM Centre.

Registration is open as follows:

Tuesday 3 September:
8.30am-6.30pm

Wednesday 4 September:
7.30am-6.15pm

Thursday 5 September:
7.30am-4.30pm

Conference materials

A delegate badge, certificate of attendance and a conference programme will be provided at registration.

Please note, delegates should download the full *Book of Abstracts* to their device if they have not already done so, or view online at www.rcn.org.uk/research19

Badges

For security reasons, delegates must wear their badges at all times in the University. Delegates will be challenged if they are not wearing a badge.

Catering

All refreshments and lunches will be served in the Hertha Ayrton STEM Centre. Evening meals are not included in the conference fees.

Cloakroom

A cloakroom will be available for use during the conference.

Programme

Please refer to the schedule in this brochure for the times and locations of all conference sessions. Staff and ambassadors will be on hand to guide you as necessary.

All concurrent sessions are located in the Eric Mensforth building.

Posters, exhibition and catering are in the Hertha Ayrton STEM Centre building, both of which are located at the City Campus of Sheffield Hallam University.

Keynote/main hall sessions

Keynote/main hall presentations will take place in the Pennine lecture theatre in the Howard building.

Concurrent and symposia sessions

Places will be allocated on a first-come, first-served basis. To ensure a seat, please arrive promptly.

See the programme at a glance for room numbers.

Fringe events

If you plan to attend a morning fringe event, we encourage you to arrive 15 minutes before the start of the session and make your way to the Hertha Ayrton STEM Centre where breakfast will be available to take to the room.

Exhibition and posters

Exhibitors have chosen to exhibit at this conference as they feel their products and/or services may be of interest to you. The exhibition supports the conference so please make time to visit each exhibition stand during the exhibition viewing times.

The exhibition and poster display will be located in the Hertha Ayrton STEM Centre building.

Exhibition opening times:

Tuesday 3 September:
8.30am-6.30pm

Wednesday 4 September:
7.30am-6.15pm

Thursday 5 September:
7.30am-3.45pm

Daily poster tours

Posters are an important medium for showcasing work. Different posters will be shown on each day of the conference.

In the poster viewing time during lunch or drinks reception, poster presenters will be available at their poster. Experienced Chairs will lead walking tours for small groups of delegates during the poster viewing time (see programme for specific times) and poster presenters will be invited to summarise their poster and answer questions after.

Poster tours depart promptly from the Poster tour point in the Hertha Ayrton STEM Centre. Please make your way to the poster tour point a few minutes **before** the time shown in the programme (this varies slightly each day). The Chair will be identifiable by their poster tour clipboard.

Electronic devices

Out of courtesy to others, delegates are requested to switch off, or set to silent, all electronic devices during conference sessions.

Internet/Wi-Fi

The venue has a free delegate Wi-Fi network for web browsing, checking emails and social media.

Guest Wi-Fi access instructions:

- Connect to the network 'SHU-Guest'
- SHU-GUEST should now be connected. Launch your internet browser. This will redirect the user to the SHU-GUEST service login page.
- Enter your guest login details provided by the on-site RCN Events Team or Ambassadors.

Continuing Professional Development

The Royal College of Nursing believes in lifelong learning and actively promotes the continuing professional development of all nurses. Authorised Royal College of Nursing certificates of attendance have been issued to all participants. This event is also subject to the RCN Events quality assurance framework. You should log what you have learnt at this event using the framework for reflection guidelines on the back of your certificate and keep this document in your personal professional portfolio.

Royal College of Nursing (RCN) Membership

If you have any questions about your RCN membership or wish to learn more about becoming a member, please speak to RCN registration staff during the refreshment or lunch breaks.

For RCN members, the RCN offers a number of free online resources with all the latest information and guidance on particular nursing practice issues such as: clinical guidelines, patient safety and eHealth.

First Aid

If you or a colleague require First Aid, please come to the RCN registration desk in the first instance.

Liability

The RCN will not accept any liability for loss or damage to personal effects which may arise as a result of attending this event.

Lost and found

Please contact the RCN registration/enquiries desk in the first instance.

Receipts

If you require a receipt or have any queries relating to your registration or payment for this event, please contact staff on the registration desk outside registration times. Alternatively receipts are also available by contacting RCN Events Registrations direct on +44 (0) 29 2054 6460 between 9am and 4.30pm Monday to Friday.

Specific requirements

Please check with the registration desk if you have a specific requirement ie dietary, accessibility.

We need your feedback

An online evaluation will be sent to you following the conference. Please take a few minutes to evaluate the conference and tell us your thoughts and suggestions.

Your feedback informs the planning of future events.

Don't forget to vote!

As a delegate you are able to nominate your poster of the day for the daily poster presentation prize. Judging forms are in your delegate pack.

If you are a concurrent session chair you are able to nominate a concurrent presentation for the concurrent presentation of the day prize. Nomination forms are in the chair's pack for each room.

The prize for poster and paper winners is a one-year subscription to the Journal of Research in Nursing. Please see your delegate pack for daily judging forms.

Please note the name presenter of each paper/poster is listed in this handbook.

This prize is supported by the Journal of Research in Nursing and SAGE Publications.

Numbering convention used throughout the programme and book of abstracts.

Session number

Abstract reference number

1.1.1

Abstract number 0377

Engaging and developing frontline clinical nurses to drive care excellence: Evaluating the Chief Nurse Excellence in Care Junior Fellowship initiative

Dr Louise Bramley, Nottingham University Hospitals NHS Trust, UK

For full authorship, please refer to the Book of Abstracts which can be found at: www.rcn.org.uk/research19

Social events

Tuesday 3 September

5.30pm: Welcome drinks reception

A welcome drinks reception for all delegates and exhibitors. Poster tours will also take place during this time. Kindly sponsored by Sheffield Hallam University.

Venue: Hertha Ayrton STEM Centre.

6.45pm onwards: PhD/Early Career Researcher social event

Please join other PhD/Early Career Researchers for their conference social, aimed at creating networks and meeting your peers as well as sharing experiences and exchanging ideas.

Venue: Please meet with us at The Sheffield Tap, 1b Sheffield Station, Sheaf St, Sheffield S1 2BP. Leaving from the registration desk at 6.45pm.

6.45pm onwards: UK Nursing Professoriate networking event

This networking event for UK-based and visiting international nursing professors will provide an opportunity for professors of different experience levels to meet and network.

Venue:

Drinks – Mercure Sheffield, St Paul's Hotel, 119 Norfolk Street, Sheffield, S1 2JE.

Dinner – Ego Mediterranean Restaurant, 88 Surrey Street, Sheffield, S1 2LH.

Leaving from the registration desk at 6.45pm.

Wednesday 4 September

5.20pm: Refreshments, poster tours and networking

Refreshments will be available for delegates and exhibitors. Poster tours will also take place during this time.

Venue: Hertha Ayrton STEM Centre.

7pm: Winifred Raphael Memorial Lecture (public lecture) by Lord Willis of Knaresborough

This event is hosted by Sheffield Teaching Hospitals and supported by the RCN Foundation. **You will need to register separately to attend at:**

<https://tinyurl.com/wrml2019>

Venue: Pennine Lecture Theatre, Howard Building, City Campus, Sheffield Hallam University.

Eric Mensforth Building
Level 0

Eric Mensforth Building
Level 1

Hertha Ayrton STEM Centre

Floorplan

Exhibitor list

Stand 1: Royal College of Nursing

Stand 2: -

Stand 3: Yorkshire and the Humber
Clinical Research Network

Stand 4: The University of Sheffield

Stand 5: Wolters Kluwer Health
Medical Research

Stand 6: Routledge

Stand 7: Sage Publishing

Stand 8: EDGE

Stand 9: -

Stand 10: NIHR Academy

The ABPI and you

The ABPI is a voluntary code of practice for pharmaceutical companies. Its aim is to ensure the promotion of medicines is carried out in a way which supports high quality patient care. The RCN endorses the code, and supports those pharmaceutical companies who abide by it.

What the code means for you:

The event venue will be appropriate for the educational event – it will not be extravagant, so you will know that you are getting value for money.

Companies will not sponsor or organise entertainment. Definitions of the sponsorship will be declared in the relevant events materials so you are clear where funds are going.

You will be told if any consultants or speakers have relationships with pharmaceutical companies. Promotional gifts, inducements or aids must be inexpensive and relevant – they should benefit patient care. This means that the number of 'freebies' available from exhibitors could significantly reduce.

Now with added

WOW

The logo for RCN Xtra features the word "Xtra" in a white, cursive font, centered within a red circle. Above the "Xtra" text, the letters "RCN" are written in a blue, sans-serif font. The entire logo is set against a teal background with white stars and swooshes.

RCN membership is more rewarding than you think

With fantastic offers from over 3,000 of the UK's top retailers, you can save on everything from groceries, nappies and pet food to big ticket items like mobile phones, computers and holidays. You can also collect **WOWPoints** – loyalty points – which can be redeemed on your future purchases.

Access RCNXtra for free as part of your membership. Simply sign in using your membership number and start using the benefits today!

Xtra benefits. Xtra easy.

Register now at www.rcn.org.uk/xtra

Programme at a glance: Tuesday 3 September 2019

Conference Chair: Professor Daniel Kelly FRCN, Royal College of Nursing Chair of Nursing Research, School of Healthcare Sciences, Cardiff University, Wales, United Kingdom

Venue: Pennine Lecture Theatre, Howard Building - unless otherwise stated

8.30-10am	Registration, refreshments, exhibition and poster set-up and viewing		
10-10.20am Pennine Lecture Theatre, Howard Building	<p>Chair's opening remarks and introduction to the conference Professor Daniel Kelly FRCN, Professor of Nursing Research, School of Nursing and Midwifery Studies, Cardiff University, UK</p> <p>Welcome from RCN President Professor Anne-Marie Rafferty CBE, President, Royal College of Nursing, UK</p> <p>Welcome to Sheffield Chris Morley, Chief Nurse, Sheffield Teaching Hospitals NHS Foundation Trust, UK</p>		
10.20-11am	<p>Keynote: The Impact of Impact Professor Hugh P McKenna FRCN, Dean of Medical School Development, Ulster University</p>		
11-11.30am	Refreshments, exhibition viewing, poster judging and viewing		
11.30am-12.55pm	Concurrent papers		
Session 1:	11.30-11.55am	12noon-12.25pm	12.30-12.55pm
1.1 Theme: Education Chair: Irene Mabbott Room: 3108	1.1.1 Abstract number 0377 Engaging and developing frontline clinical nurses to drive care excellence: Evaluating the Chief Nurse Excellence in Care Junior Fellowship initiative <i>Dr Louise Bramley, Nottingham University Hospitals NHS Trust, UK</i>	1.1.2 Abstract number 0358 Building trust: Health care middle managers' experiences developing leadership capacity and capability in a publicly funded learning network <i>Trude Anita Hartvikse, Nord University, Norway</i>	1.1.3 Abstract number 0184 The impact of e-learning on the continuing professional development of registered nurses <i>Helen Beckett, Swansea University, UK</i>
1.2 Theme: Research Policy Chair: Julie Sanders Room: 3113	1.2.1 Abstract number 0192 Releasing capacity for nurses to engage in research: An organisational development approach <i>Dr Sally Fowler Davis, Sheffield Hallam University, UK</i>	1.2.2 Abstract number 0460 The concept of 'researcher practitioner engagement' in health care research <i>Nikki Daniels, Ulster University, UK</i>	1.2.3 Abstract number 0182 Methodological paper: How real-world research using interpretative case study design impacted on collaboration with participants and promoted inclusivity <i>Dr Nita Muir, University of Brighton, UK</i>
1.3 Theme: Women's Health Chair: Hilary Piercy Room: 3106	1.3.1 Abstract number 0189 The experiences of staff working in forensic care facilities providing support to those who have experienced sexual violence in South Africa <i>Dr Julie McGarry, University of Nottingham, UK</i>	1.3.2 Abstract number 0430 Nurses' understanding of domestic violence and abuse (DVA) against women in Saudi Arabia <i>Kafi Alshammari, King Saud University, Riyadh, Saudi Arabia</i>	1.3.3 Abstract number 0307 A modified, real-time, technological Delphi study: collaborating with health visitors to develop a new guide for perinatal mental health practice <i>Catherine Lowenhoff, Oxford Brookes University, UK</i>
1.4 Theme: Emergency Care Chair: Keith Couper Room: 3107	1.4.1 Abstract number 0408 Screening and brief intervention for drug use in the emergency department: Perspectives of nurses and consumers <i>Professor Marie Gerdtz, University of Melbourne, Australia</i>	1.4.2 Abstract number 0410 Violence risk screening in the emergency department: Comparing the predictive validity of a statistical model to nurses' clinical judgement <i>Dr Catherine Daniel, University of Melbourne, Australia</i>	1.4.3 Abstract number 0168 The identification and management of frequent users of urgent and emergency health care study <i>Nicola Worrillow, Leeds Beckett University, UK</i>

Programme at a glance: Tuesday 3 September 2019

		11.30-11.55am		12noon-12.25pm		12.30-12.55pm
1.5 Theme: Methods	Chair: Annie Topping Room: 3001	1.5.1 Abstract number 0314 Reflections on using the MRC guidance for developing and evaluating complex interventions as a guiding framework for a mixed methods, multiphase research study <i>Catherine Lowenhoff, Oxford Brookes University, UK</i>		1.5.2 Abstract number 0190 Making sense of concept analysis <i>Catherine Delves-Yates, The Norwich Medical School, University of East Anglia, UK</i>		1.5.3 Abstract number 0422 Using qualitative methods to apply clinical trial data in a real-life clinical setting <i>Amy Ferry, The University of Edinburgh, UK</i>
1.6 Theme: Surgery	Chair: TBC Room: 3105	1.6.1 Abstract number 0444 The unreported patient burden of living with a failed total knee replacement <i>Rachel Penman, The University of Edinburgh, UK</i>	5 minutes transition break	1.6.2 Abstract number 0093 Exploring positive deviance in the enhanced recovery pathway for total hip and knee arthroplasty <i>Sally Moore, Bradford Institute for Health Research, UK</i>	5 minutes transition break	1.6.3 Abstract number 0198 A critical ethnographic view of preoperative pain planning and management for day surgery patients <i>Claire Ford, Northumbria University, UK</i>
1.7 Theme: Patient outcomes	Chair: Bridie Kent Room: 3005	1.7.1 Abstract number 0461 A sequential mixed methods study to develop a sarcoma-specific patient-reported outcome measure <i>Dr Rachel Taylor, University College London Hospitals NHS Foundation Trust, UK</i>		1.7.2 Abstract number 0251 Exploring identity and social support in recovery through photovoice <i>Dr Sarah Rhynas, The University of Edinburgh, UK</i>		1.7.3 Abstract number 0275 Developing a theory-based intervention manual to enhance self-care of patients with heart failure <i>Dr Oliver Herber, Heinrich Heine University Dusseldorf, Germany</i>
1-1.55pm		Lunch, exhibition viewing, poster judging and viewing Presenters will be at their posters from 1.25-1.50pm				
1.55-3.25pm		Symposia sessions				
Symposium 1 - Room 3108						Abstract number 0179
Intervention studies to support compassionate care in practice: context, methodology and outcomes						
<i>Lead: Professor Jill Maben, University of Surrey, UK</i>						
Paper 1: CLECC and Schwartz Rounds: Design and delivery of two intervention studies in compassionate care <i>Jackie Bridges, University of Southampton, UK</i>	Paper 2: Creating Learning Environments for Compassionate Care (CLECC): Developing and evaluating the feasibility of a complex intervention <i>Jackie Bridges, University of Southampton, UK</i>	Paper 3: A realist evaluation of Schwartz Centre Rounds: How interventions may work differently in different contexts and why <i>Professor Jill Maben, University of Surrey, UK</i>	Paper 4: Intervention studies to support compassionate care in practice: A panel discussion <i>Professor Jill Maben, University of Surrey, UK</i>			
Symposium 2 - Room 3113						Abstract number 0262
Developing research capacity in nursing, midwifery, allied health and social care: collaborative approaches						
<i>Lead: Dr Josephine Gibson, Senior Lecturer, University of Central Lancashire, UK</i>						
Paper 1: Evaluation of a research internship scheme for health care practitioners <i>Anne-Marie Timoroksa, Clinical Academic Intern – Hydration in Acute Stroke Care, Lancashire Teaching Hospitals NHS Foundation Trust, UK</i>	Paper 2: Everybody wants to be a ‘CAT’ – developing a clinical academic trainee scheme <i>Dr Philippa Olive, Lancashire Teaching Hospitals NHS Foundation Trust, UK</i>	Paper 3: From staff nurse to NIHR doctoral fellow <i>Alison McLoughlin, University of Central Lancashire, UK</i>	Paper 4: Building research capacity aligned with health and social care partners’ priorities <i>Colette Miller, Stroke Research Team, University of Central Lancashire, UK</i>			

Programme at a glance: Tuesday 3 September 2019

Symposium 3 - Room 3106		Abstract number 0217			
Person-centred Practice Research for Personal Transformation and Service Innovation					
Lead: Jan Dewing, Queen Margaret University Edinburgh, UK					
Paper 1: Philosophical and methodological foundations for person-centred research: organising for international impact <i>Professor Jan Dewing, Queen Margaret University, Edinburgh, UK</i>	Paper 2: Building capacity for transformation of person-centred cultures in a large NHS organisation – lessons learnt and outcomes <i>Dr Debbie Baldie, Tayside NHS Board and QMU Edinburgh, UK</i>	Paper 3: The journey towards a person-centred culture in a Swiss hospital group <i>Therese Hirsbrunner, Development SolothurnerSpitäler AG, Solothurn, Switzerland</i>	Paper 4: A national programme to enable cultures of Person-centredness <i>Lorna Peelo-Kilroe Health Service Executive, Irish Health Service, QMU Edinburgh, UK</i>	Paper 5: Future impact: building nursing research capacity in person-centred research through a doctoral programme including an international community of practice <i>Kate Sanders, Presenter, Foundation of Nursing Studies & QMU Edinburgh, UK</i>	
Symposium 4 - Room 3107		Abstract number 0476			
Development and implementation of an intervention to increase retention and decrease burnout of early career nurses					
Lead: Judy Brook, City, University of London, UK					
Paper 1: Characteristics of successful interventions to increase retention of nurses: a systematic review <i>Judy Brook, City, University of London, UK</i>	Paper 2: Co-production of a nurse retention intervention with students and early career nurses: Challenges and successes <i>Dr Jennie Brown, City, University of London, UK</i>	Paper 3: Feasibility of an intervention to improve early career nurse retention and reduce burnout <i>Judy Brook, City, University of London, UK</i>	Paper 4: Exploring the use of self-drawn network diagrams to identify social capital and support in practice <i>Dr Julie MacLaren, City, University of London, UK</i>		
Symposium 5 - Room 3001		Abstract number 0375			
Knowledge mobilisation through ‘Collective Making’ in nursing and health services research					
Lead: Daniel Wolstenholme, Royal College of Obstetricians and Gynaecologists, UK					
Paper 1: ‘Collective Making’: A contribution to knowledge mobilisation practice <i>Daniel Wolstenholme, Royal College of Obstetricians and Gynaecologists, UK</i>	Paper 2: Using participatory approaches to develop tools to help primary care nurses support women victims of domestic violence from black and ethnic communities <i>Dr Parveen A Ali, University of Sheffield, UK</i>	Paper 3: Enhancing the uptake of exercise after stroke: START (Small Task Aid Recovery Time) <i>Daniel Wolstenholme, Royal College of Obstetricians and Gynaecologists, UK</i>	Paper 4: Avachat: Co-designing a virtual agent to support self-management for individuals living with physical and mental comorbidities <i>Cheryl Grindell, Sheffield Teaching Hospitals NHS Foundation Trust, UK</i>		
3.25-3.55pm		Refreshments, exhibition viewing, poster judging and viewing			
3.55-5.20pm		Concurrent papers			
Session 2	3.55-4.20pm		4.25-4.50pm	4.55-5.20pm	
2.1 Theme: Education Chair: Irene Mabbott Room: 3108	2.1.1 Abstract number 0013 Professional Regulation In Social Media (PRISM): validation of a tool for making decisions about professional behaviours on social media <i>Dr Gemma Ryan, Open University, UK</i>	5 minutes transition break	2.1.2 Abstract number 0356 Does virtual reality have a place within health care education? A focus group exploration of 360-degree videos to teach non-technical skills <i>Claire Ford, Northumbria University, UK</i>	5 minutes transition break	2.1.3 Abstract number 0350 A pragmatic cluster randomised controlled trial of a peer shadowing intervention for novice ward sisters/charge nurses in acute NHS hospitals in England <i>Dr Rachel Muir, Griffith University, Southport, Australia</i>
2.2 Theme: Mental Health Chair: Russell Ashmore Room: 3113	2.2.1 Abstract number 0454 Service users’ perceptions of safety in the acute mental health inpatient setting <i>Natalie Cutler, University of Wollongong, Australia</i>		2.2.2 Abstract number 0514 Uncharted water: An autoethnographic analysis of negotiating partnership working with a mental health service user <i>Dr Rosie Stenhouse, The University of Edinburgh, UK</i>		2.2.3 Abstract number 0166 Understanding social prescribing for people with co-morbid mental and physical health conditions. A realist evaluation <i>Dr Emily Wood, University of Sheffield, UK</i>

Programme at a glance: Tuesday 3 September 2019

		3.55-4.20pm	4.35-4.50pm	4.55-5.20pm
2.3	Theme: Patient Safety Chair: Danny Kelly Room: 3016	2.3.1 Abstract number 0365 Clinical decision support systems for differential diagnosis in primary and out of hours care: A qualitative descriptive focus group study <i>Chris McParland, The University of Glasgow, UK</i>	2.3.2 Abstract number 0456 Nursing-sensitive patient outcomes: An Australian case study on developing a data registry for measuring the quality and safety of nursing practice <i>Dr Jenny Sim, University of Wollongong, Australia</i>	2.3.3 Abstract number 0400 Organisational approaches to prevent falls in in-patient acute hospital settings: A documentary analysis of English NHS policies and guidelines <i>Professor Annie Topping, University Hospitals Birmingham NHS Foundation Trust, UK</i>
2.4	Theme: Workforce Chair: Vari Drennan Room: 3107	2.4.1 Abstract number 0436 The evaluation of Compass: An enhanced support programme for newly qualified nurses <i>Dr Jo Lidster, Sheffield Hallam University, UK</i>	2.4.2 Abstract number 0295 The role of empowerment in reconstructing nurses' professional identity to achieve research utilization: A grounded theory study <i>Azwa Shamsuddin, University of Edinburgh, UK</i>	2.4.3 Abstract number 0357 Confidence and self-confidence as complementary building blocks for health care middle managers' development of capacity and capability: A systematic review and meta-synthesis <i>Trude Anita Hartviksen, Nord University, Norway</i>
2.5	Theme: Teenagers and young adults with cancer Chair: Rachel Taylor Room: 3001	2.5.1 Abstract number 0483 Research priority setting exercise for teenage and young adult cancer: Reducing the mismatch and influencing the agenda from priority to funding <i>Professor Faith Gibson, Great Ormond Street Hospital for Children NHS Foundation Trust and University of Surrey, UK</i>	2.5.2 Abstract number 0329 An examination of the role of partners in helping to meet the support needs of adolescents and young adults with cancer <i>Dr Jane Davies, Cardiff University, UK</i>	2.5.3 Abstract number 0267 Evaluation of a simulated online clinical ethics committee for teaching ethics to professionals working with adolescents and young adults with cancer <i>Maria Cable, Coventry University, UK</i>
2.6	Theme: Methods Chair: Rachel King Room: 3105	2.6.1 Abstract number 0342 Enhancing the impact of qualitative research findings: Development of evidence-based reporting guidance for meta-ethnography <i>Dr Nicola Ring, Edinburgh Napier University, UK</i>	2.6.2 Abstract number 0411 Integration in mixed methods research (MMR): Principles and practice in a study investigating assessment decisions of undergraduate nursing student competence <i>Dr Sarah Burden, Leeds Beckett University, UK</i>	2.6.3 Abstract number 0152 Using creative methodologies with hard to reach groups – health inequalities, intersectionality and the role of decriminalisation in sex work (The Leeds Managed Approach as a case study) <i>Fiona Meth, Leeds Beckett University, UK</i>
2.7	Theme: Patient Experience Chair: Julie Sanders Room: 3005	2.7.1 Abstract number 0281 "Same same or different?" A review of reviews of person-centered and patient-centered care <i>Professor Inger K Holmström, Mälardalen University, Sweden</i>	2.7.2 Abstract number 0412 Encountering parents in primary health care centers: A balancing act between different perspectives and expectations <i>Dr Maria Harder, Research group ChiP, Mälardalen University, Sweden</i>	2.7.3 Abstract number 0137 The experiences of orthopaedic and trauma hospital care from the perspectives of adults with an intellectual/learning disability in England, UK: An Interpretative Phenomenological (IPA) study <i>Mary Drozd, University of Wolverhampton, UK</i>

5 minutes transition break

5 minutes transition break

Programme at a glance: Tuesday 3 September 2019

5.30pm	<p>Welcome drinks reception and poster tours - see page 28.</p> <p><i>Glenn Turp, Regional Director, Yorkshire & the Humber and Northern regions, Royal College of Nursing and Professor Alison Metcalfe, Pro Vice Chancellor for the Faculty of Health and Wellbeing, Sheffield Hallam University</i></p>
6.30pm	<p>Close of day one</p>
6.45pm	<p>Networking events - depart from registration desk at 6.45pm</p> <p>Networking event 1: UK Nursing Professoriate Networking Event</p> <p><i>Hosted by: Professors Alison Twycross, London South Bank University, UK and Bridie Kent, Executive Dean, University of Plymouth, UK</i></p> <p>This event for UK-based and visiting international nursing professors will provide an opportunity for professors of different experience levels to meet and network.</p> <p><i>Venue:</i> Please join us for drinks in the bar at the Mercure Sheffield St Paul's Hotel, 119 Norfolk St, Sheffield S1 2JE at 7pm – just down the road from the conference venue. For those able to stay on, there will also be the opportunity to have supper at the restaurant next door to the hotel: Ego Mediterranean Restaurant, 88 Surrey Street, Sheffield S1 2LH. Stay for as long or as short a time as you are able to.</p> <p>Networking event 2: PhD/Early Career Researcher social</p> <p><i>Hosted by: Dr Rachel King, Research Associate, The University of Sheffield, UK (awarded Early Careers Researcher)</i></p> <p>Please join other PhD/Early Career Researchers for their conference social, aimed at creating networks and meeting your peers as well as sharing experiences and exchanging ideas.</p> <p><i>Venue:</i> The Sheffield Tap, 1b Sheffield Station, Sheaf St, Sheffield S1 2BP.</p>

Programme at a glance: Wednesday 4 September 2019

7.30-9.10am		Registration, refreshments, exhibition viewing, poster set-up and viewing				
8-9am		Fringe events				
		Room 3113 1. Advanced nursing practice: Sources of support, sources of concern <i>Dr Emily Wood, Research Fellow and Dr Rachel King, Research Associate, The University of Sheffield, UK</i>	Room 3107 2. Research informed teaching: Incorporating current research into preregistration nurse education <i>Dr Margaret M Dunham, Senior Lecturer in Nursing and Pain Management, Sheffield Hallam University, UK</i>	Room 3108 3. Capturing the impact of nursing research: VICTOR and the role of the RCN <i>Dr Rachel Taylor, on behalf of the RCN Research Society and Judith Holliday, on behalf of NIHR CLAHRC YH, UK</i>	Pennine Lecture Theatre 4. Tech for good? The place of tech in supporting persons with dementia and family carers <i>Tracey Williamson, DCC Professor of Family Care in Dementia Association for Dementia Studies, University of Worcester, UK</i>	Room 3106 5. NIHR 70@70 leadership programme <i>Clare Meachin, Associate Director of Nursing at the NIHR and 70@70 Programme Director, UK</i>
9.15-10.10am		Concurrent papers				
Session 3		9.15-9.40am			9.45-10.10am	
3.1 Theme: Dementia Chair: Angela Tod Room: 3108	3.1.1 Abstract number 0398 Safety culture, responsibility and power in UK care homes: How is responsibility for safety negotiated in England's care homes? <i>Professor Emily Gartshore, University of Nottingham, UK</i>			5 minutes transition break	3.1.2 Withdrawn	
	3.2 Theme: Clinical Academic Careers Chair: Hilary Piercy Room: 3113				3.2.2 Abstract number 0502 Research internships: An evaluation of progression within and beyond the HEE/NIHR Integrated Clinical Academic Careers Programme <i>Professor Julie Nightingale, Sheffield Hallam University, UK</i>	
	3.3 Theme: PPI Chair: Bridie Kent Room: 3106				3.3.2 Abstract number 0362 An approach to enabling people living with dementia to influence research design <i>Dr Jane McKeown, The University of Sheffield, UK</i>	
	3.4 Theme: Public Health Chair: Parveen Ali Room: 3107				3.4.2 Abstract number 0178 The use of Balint methodology to explore how nurses process the sensitive sexual health issues arising from working in the clinical area <i>Su Everett, Middlesex University, UK</i>	
	3.5 Theme: Mental Health Chair: Julie McGarry Room: 3001				3.5.2 Abstract number 0266 Understanding how Scottish community nurses' work with individuals experiencing mental distress while living with a long-term condition <i>Dr David Banks, Queen Margaret University, Edinburgh, UK</i>	

Programme at a glance: Wednesday 4 September 2019

10.10-10.35am	Refreshments, exhibition viewing, poster judging and viewing				
10.35-10.40am Pennine Lecture Theatre, Howard Building	Chairs' welcome and introduction to conference day two Dr Julie McGarry, Associate Professor, School of Health Sciences, University of Nottingham				
10.40-11.25am	Keynote: Conquering research impact: Reaching the summit, making a difference and surviving Dr Angela Tod, Professor of Older People and Care in the School of Nursing and Midwifery, University of Sheffield, UK				
11.30am-12.55pm	Concurrent papers				
Session 4	11.30-11.55pm		12noon-12.25pm	12.30-12.55pm	
4.1 Theme: Cancer	Chair: Daniel Kelly Room: 3113	5 minutes transition break	4.1.2 #Abstract number O384 Parental cancer and death in divorced families: Double bereavement and interventions targeted the related child's and young adult's mental health. Part of an ongoing PhD study <i>Rhonda Wilson, Associate Professor in Nursing, Institution University of Canberra, Australia</i>	5 minutes transition break	4.1.3 Abstract number O105 Impact of prostate cancer on younger men's sense of masculinity and daily lives <i>Dr Bróna Mooney, National University of Ireland, Galway</i>
4.2 Theme: Older people	Chair: Julie McGarry Room: 3108		4.2.2 Abstract number O103 The effect of the work system on nursing staff capacity for relational care with people with dementia <i>Emily Oliver, Dementia UK</i>		4.2.3 Abstract number O203 Development of an evidence-based dementia care leaders toolkit <i>Dr Clare Abley, Newcastle Hospitals NHS Foundation Trust, UK</i>
4.3 Theme: Children and young people	Chair: Rachel Taylor Room: 3106		4.3.2 Abstract number O153 Experiences of school health nurses on guiding adolescents in their decision-making about reproductive health in Ogun State of Nigeria <i>Dr Toyin Ogunyewo, University of Jos, Nigeria</i>		4.3.3 Withdrawn
4.4 Theme: Women's Health	Chair: Ann McMahon Room: 3107		4.4.2 Abstract number O158 Hope for the best, but expect the worst: How do women experience the early waiting period of a new pregnancy following recurrent miscarriage? <i>Dr Sarah Bailey, University Hospitals Southampton NHS Foundation Trust, UK</i>		4.4.3 Abstract number O284 Termination of pregnancy procedures: Patient choice, emotional impact and satisfaction with care. <i>Joanne Fletcher, Sheffield Teaching Hospitals, UK</i>
4.5 Theme: Workforce	Chair: Jane Ball Room: 3001		4.5.2 Abstract number O110 Violence and aggression experienced by New Zealand nurses <i>Dr Jinny Willis, New Zealand Nurses Organisation</i>		4.5.3 Abstract number O486 A mixed methods research study: Exploring resilience in contemporary nursing roles in Wales <i>Judith Benbow, Cardiff University, UK</i>
4.1.1 Abstract number O006 Living on: An exploration of healthful cancer survivorship among grey nomads <i>Dr Moira Stephens, University of Wollongong, Australia</i>	4.2.1 Abstract number O160 Researching compassion in nurse-patient interaction using conversation analysis <i>Rachael Drewery, University of Nottingham, UK</i>	4.3.1 Abstract number O201 Using 'Capacity for Impact' principles to strengthen health visitors' and school nurses' research engagement and activity to make a difference <i>Dr Sue Peckover, Sheffield Hallam University, UK</i>	4.4.1 Abstract number O498 We work, we play, we change: Women's lived experience of the transition to natural menopause <i>Yvonne Middlewick, University of Southampton, UK</i>	4.5.1 Abstract number O234 Using mindfulness training to mitigate workplace stress and burnout risk for nurses and staff during mandated organizational change <i>Dr Sara Belton, University of Saskatchewan, Canada</i>	

Programme at a glance: Wednesday 4 September 2019

		11.30-11.55am		12noon-12.25pm		12.30-12.55pm
4.6	Theme: Patient use of mobile applications Chair: Paula Proctor Room: 3105	4.6.1 Withdrawn		4.6.2 Abstract number 0246 A consensus-based approach to the development of a digital dysphagia management guide for care homes <i>Professor Sue Pownall, Sheffield Teaching Hospitals NHS Foundation Trust, UK</i>		4.6.3 Abstract number 0326 A mixed methods systematic review of the effects of patient online self-diagnosing in the 'smartphone society' on the health care professional-patient relationship and medical authority <i>Annabel Farnood, The University of Glasgow, UK</i>
4.7	Theme: Service innovation and improvement Chair: Ruth Harris Room: 3005	4.7.1 Abstract number 0199 Perception of nurse managers workplace environment and it's impact on organizational silence level <i>Dr Begum Yalcin, Koc University, Turkey</i>	5 minutes transition break	4.7.2 Abstract number 0271 Withdrawn	5 minutes transition break	4.7.3 Abstract number 0348 Facilitating person-centred care: Feasibility and acceptability of the Support Needs Approach for Patients (SNAP) <i>Dr Morag Farquhar, University of East Anglia, UK</i>
12.55-1.55pm		Lunch, exhibition viewing, poster judging and viewing <i>Presenters will be at their posters 1.25-1.50pm.</i>				
1.55-3.20pm		Concurrent papers				
Session 5		1.55-2.20pm		2.25-2.50pm		2.55-3.20pm
5.1	Theme: End-of-life care Chair: James Turner Room: 3108	5.1.1 Abstract number 0107 Bereaved families' experiences of end-of-life care in the acute stroke setting in Wales, UK: A qualitative interview study <i>Dr Tessa Watts, Cardiff University, School of Healthcare Sciences, UK</i>		5.1.2 Abstract number 0397 What do informal carers of people living with breathlessness in advanced disease want to learn about "Knowing what to expect in the future"? <i>Dr Morag Farquhar, University of East Anglia (UEA), UK</i>		5.1.3 Abstract number 0464 The palliative care needs of people with motor neurone disease and their informal caregivers: A qualitative evidence synthesis <i>Dr Kate Flemming, University of York, UK</i>
5.2	Theme: Children and Young people Chair: Rachel Taylor Room: 3113	5.2.1 Abstract number 0447 Children coming to hospital: Working with children to develop child-centred resources <i>Professor Lucy Bray, Edge Hill University, UK</i>	5 minutes transition break	5.2.2 Abstract number 0446 Children's information needs before coming to hospital for a planned procedure: Informing the development of a child-centred app <i>Professor Lucy Bray, Edge Hill University, UK</i>	5 minutes transition break	5.2.3 Abstract number 0463 "It's a very good vehicle to create your relationship": Importance of the physical environment when creating a social hospital environment <i>Dr Sarah Lea, University College London Hospitals NHS Foundation Trust, UK</i>
5.3	Theme: Infection. prevention and control Chair: Jenny Sim Room: 3106	5.3.1 Abstract number 0036 Patients' role in promoting hand hygiene compliance among nurses in the hospital setting <i>Mamdooh Alzyood, Oxford Brookes University, UK</i>		5.3.2 Abstract number 0293 Infection prevention and control in homecare settings: Results of an observation and interview study <i>Professor Dawn Dowding, The University of Manchester, UK</i>		5.3.3 Abstract number 0233 Use of non-sterile gloves in the ward environment: An evaluation of health care workers' perception of risk and decision making <i>Ashley Flores, Surrey & Sussex Healthcare NHS Trust, UK</i>

Programme at a glance: Wednesday 4 September 2019

		1.55-2.20pm	2.25-2.50pm	2.55-3.20pm
5.4 Theme: Diabetes	Chair: Parveen Ali Room: 3107	5.4.1 VIPER Abstract number 0011 What demographic and clinical factors influence the visual response to anti-vascular endothelial growth factor therapy in patients with neovascular age related macular degeneration in the UK and other comparable health care settings? A systematic review <i>Claire Gill, University of York, UK</i>	5.4.2 Abstract number 0196 A narrative review of the efficacy of cognitive behavioural interventions to improve well-being in young people with type 1 diabetes <i>Alice Lewis, Leeds Children's Hospital, UK</i>	5.4.3 Withdrawn
5.5 Theme: Education	Chair: Irene Mabbott Room: 3001	5.5.1 Withdrawn	5.5.2 Abstract number 0361 The element of psychological safety in clinical simulations using actors: Learner ratings and experiences <i>Dr Faith Wight Moffatt, Dalhousie University, Canada</i>	5.5.3 Abstract number 0141 The impact of a virtual reality training programme on health professionals' knowledge, understanding and empathy <i>Florence Sharkey, Western Health & Social Care Trust, UK</i>
5.6 Theme: Medication errors	Chair: Annie Topping Room: 3105	5.6.1 Abstract number 0156 Medication administration incidents reported as causing patient death in England and Wales between 2007-2016 <i>Dr Marja Härkänen, University of Eastern Finland</i>	5.6.2 Abstract number 0273 What do incident reports tell about communication related to medication incidents? <i>Tiina Syyrilä, University of Eastern Finland</i>	5.6.3 Abstract number 0078 A meta-synthesis of how registered nurses make sense of their lived experiences of medication errors <i>Efstratios Athanasakis, Nottingham University Hospital, UK</i>
5.7 Theme: Advanced Practice	Chair: Gearóid Brennan Room: 3005	5.7.1 Abstract number 0245 Situated learning in discharge decision making. An ethnographic study of ANPs in the ED <i>Rachel King, The University of Sheffield, UK</i>	5.7.2 Abstract number 0171 The advanced level nursing practice cohort study <i>Dr Emily Wood, The University of Sheffield, UK</i>	5.7.3 Abstract number 0212 The identification of complex processes, delivered by palliative care clinical nurse specialists, that benefit patients in acute settings: A literature review <i>Alison Humphrey, Sheffield Teaching Hospitals, UK</i>
3.20-3.45pm		Refreshments, exhibition viewing, poster judging and viewing		
3.45-5.15pm		Symposia		
Symposium 6 - Room 3108 The pyramid of evidence: Challenges and opportunities for nursing research Lead: <i>Dr Susanne Cruickshank, University of Stirling, UK</i>				Abstract number 0435
Paper 1: A systematic review and narrative summary of workplace-based interventions to increase breast mammography screening uptake: implications for research in Saudi Arabia <i>Manal Hakami, University of Stirling, UK</i>		Paper 2: Opportunities and challenges when updating Cochrane reviews: Specialist breast care nurses for supportive care of women with breast cancer <i>Tamara Brown, University of Stirling, UK</i>		Paper 3: Acceptability of specialist breast cancer nurses to embed a fear of cancer recurrence intervention in their daily practice: How can normalisation process theory help? <i>Dr Susanne Cruickshank, University of Stirling, UK</i>

Programme at a glance: Wednesday 4 September 2019

Symposium 8 - Room 3106 Abstract number 0235 Scholarly publishing and research impact: A tribute to James P Smith <i>Lead: Professor Roger Watson, University of Hull, UK</i>			
Paper 1: Views on research impact in nursing and publishing <i>Professor Alison Tierney, University of Adelaide, Australia</i>	Paper 2: Measuring the impact of published research <i>Professor Roger Watson, University of Hull, UK</i>	Paper 3: Research outputs and impact in the REF: A quality relationship <i>Professor Hugh McKenna, University of Ulster, UK</i>	Paper 4: Postgraduate research students and early career researchers and the publication process <i>Dr Parveen A Ali, University of Sheffield, UK</i>
Symposium 9 - Pennine Lecture Theatre Abstract number 0431 Retention of newly qualified nurses (NQNs) in the UK National Health Service (NHS) <i>Lead: Dr Jane Wray, University of Hull, UK</i>			
Paper 1: Retention of newly qualified nurses (NQNs): A Rapid Evidence Assessment (REA) <i>Dr David I Barrett, University of Hull, UK</i>	Paper 2: Perspectives on support during the transition from student to NQN: Views of students, NQNs, academics and clinical managers <i>Dr Jane Wray, University of Hull, UK</i>	Paper 3: Job embeddedness: Towards a Theory of Retention in Newly Qualified Nurses/Midwives <i>Dr Rosie Stenhouse, The University of Edinburgh, UK</i>	Paper 4: A qualitative study of experiences of online peer support for NQNs <i>Analisa Smythe, Birmingham and Solihull Mental Health NHS Foundation Trust, UK</i>
Symposium 10 - Room 3107 Abstract number 0170 Transitions from paediatric to adult health services for people with complex intellectual disabilities: Learning from carers and nurses <i>Lead: Dr Juliet MacArthur, NHS Lothian, UK</i>			
Paper 1: Setting the international context on transitions: A fragmented landscape for young people with intellectual disabilities and their families <i>Dr Juliet MacArthur, NHS Lothian, UK</i>	Paper 2: The views and experiences of families of young adults with intellectual disabilities in Scotland <i>Anna Higgins, Edinburgh Napier University, UK</i>	Paper 3: The nursing role in effective transition planning for young adults with intellectual disabilities <i>Professor Michael Brown, Queen's University Belfast</i>	Paper 4: The development and piloting of an educational resource "Transitions from child to adult's health care for young adults with learning disabilities" for nurses <i>Anna Higgins, Edinburgh Napier University, UK</i>
Symposium 11 - Room 3105 Abstract number 0438 Time for dementia <i>Lead: Dr Stephanie Daley, Sussex Partnership NHS Foundation Trust, UK</i>			
Paper 1: Time for dementia: A new model of undergraduate healthcare dementia education? <i>Dr Stephanie Daley, Sussex Partnership NHS Foundation Trust, UK</i>	Paper 2: Whole sight: New ways of seeing dementia resulting from relational learning with people living with dementia <i>Dr Wendy Grosvenor, University of Surrey, UK</i>	Paper 3: The challenges and facilitators involved in embedding and replicating the Time for Dementia Programme in different HEI sites <i>Yvonne Feeney, Brighton and Sussex Medical School, UK</i>	Paper 4: Student nurse preferences for working with people with dementia <i>Molly Hebditch, Brighton and Sussex Medical School, UK</i>
5.20pm	Refreshments and poster tours - see page 29.		
6.15pm	Close of day two		
7pm	Winifred Raphael Memorial Lecture (public lecture) <i>Lord Willis of Knaresborough</i> <i>Pennine Lecture Theatre, Howard Building.</i>		

Programme at a glance: Thursday 5 September 2019

7.30-8.55am		Registration, refreshments, exhibition viewing and poster set-up			
8-9am		Fringe/Networking events			
	Room 3106	Room 3113	Room 3108	Room 3107	
	5. Frail older people in pain: Perspectives on assessment and management <i>Dr Margaret M Dunham, Senior Lecturer in Nursing and Pain Management, Sheffield Hallam University, UK</i>	6. Disseminating research for impact <i>Prof Elizabeth Halcomb, Professor of Primary Health, University of Wollongong, Australia</i>	7. Clinical Research Nurses @ The RCN Research Society <i>Professor Julie Sanders – on behalf of RCN Research Society steering committee and clinical research nurse sub-committee and Gail Mills – Lead Nurse R&D, Sheffield Teaching Hospitals NHSFT</i>	8. Celebrating 10 years as the Northern branch of the Research Society: A learning experience <i>Sharon Hamilton, Professor and Susan Jones, Research Associate, Teesside University, UK</i>	
9-9.05am Pennine Lecture Theatre		Chairs' welcome and introduction to conference day three <i>Ruth Harris, Research Forum Chair and Professor of Health Care for Older Adults, Florence Nightingale Faculty of Nursing and Midwifery, King's College London</i>			
9.05-9.45am		Keynote: New International Evidence on the Impact of Safe Nurse Staffing Interventions <i>Linda H Aiken, Claire Fagin Professor of Nursing, Professor of Sociology, Director of Center for Health Outcomes and Policy Research, and Senior Fellow of the Leonard Davis Institute of Health Economics at the University of Pennsylvania, Philadelphia, USA</i>			
9.50-10.45am		Concurrent papers			
Session 6		9.50-10.15am		10.20-10.45am	
6.1 Theme: Workforce	Chair: Ann McMahon Room: 3108	6.1.1 Abstract number 0018 Factors influencing nurses' intentions to leave adult critical care areas (A cross-sectional survey) <i>Nadeem Khan, Oxford Brookes University, UK</i>		6.1.2 Abstract number 0457 Investigating workforce and retention issues in home visiting nurses <i>Professor Vari Drennan, Joint Faculty Kingston University & St George's University of London, UK</i>	
		6.2.1 ViPER Abstract number 0175 What could work better and in what context in clinical research nursing? A realist review to explore the factors influencing Multiprofessional perceptions of the CRN role <i>Linda Tinkler, The University of Sheffield, UK</i>		6.2.2 Abstract number 0195 Nurses who are doctors (PhD): Why do they do it and where do they go? <i>Susan M Hampshaw, The University of Sheffield, UK</i>	
		6.3.1 Withdrawn		6.3.2 Abstract number 0374 Combining Normalisation Process Theory and logic modelling to enhance impact in a complex intervention: A critical reflection <i>Susan Jones, Teesside University, UK</i>	
		6.4.1 Abstract number 0270 Defining research priorities for prison health in Scotland: A Delphi study <i>Professor Aisha Holloway, The University of Edinburgh, UK</i>		6.4.2 Abstract number 0325 Putting new therapeutic communication skills into public health nursing practice: The student experience <i>Patricia Day, Sheffield Hallam University, UK</i>	
		6.5.1 Abstract number 0335 Trainee nursing associates: An exploratory study of an emerging role <i>Dr Steven Robertson, University of Sheffield, UK</i>		6.5.2 Withdrawn	
		5 minutes transition break			

Programme at a glance: Thursday 5 September 2019

Session 6		9.50-10.15am		10.20-10.45am		
6.6 Theme: Nursing issues	Chair: Irene Mabbott Room: 3105	6.6.1 Abstract number 0366 Gender, diversity and the nursing profession: Ensuring that nurses are valued and paid their worth <i>Rachael McIlroy, Royal College of Nursing, UK</i>	5 minutes transition break	6.6.2 Abstract number 0511 The psychometric testing of the nursing teamwork survey in Turkey <i>Gülcan Taşkıran, Department of Nursing Administration, Florence Nightingale Faculty of Nursing, Istanbul University-Cerrahpaşa, Turkey</i>		
6.7 Theme: Mental Health	Chair: Julie McGarry Room: 3005	6.7.1 Abstract number 0450 Mapping the field: Are organisational and structural factors impacting on mental health nurses' ability to provide physical health care? <i>Gearoid Brennan, Department of Nursing Studies, University of Edinburgh, UK</i>		6.7.2 Abstract number 0083 Engagement and observation in mental health nursing: A review of policies in England and Wales <i>Dr Russell Ashmore, Sheffield Hallam University, UK</i>		
10.50-11.15am		Refreshments, exhibition viewing, poster judging and viewing				
11.15am-12.40pm		Concurrent papers				
Session 7		11.15-11.40am		11.45am-12.10pm		12.15-12.40pm
7.1 Theme: Safe staffing	Chair: Daniel Kelly Room: 3108	7.1.1 Abstract number 0490 Implementation & impact of policies for safe staffing in acute hospitals: a mixed methods study <i>Professor Jane Ball, University of Southampton, UK</i>	5 minutes transition break	7.1.2 Abstract number 0452 Intentional rounding in hospital wards: What works, for whom and in what circumstances? <i>Professor Ruth Harris, King's College London, UK</i>	5 minutes transition break	7.1.3 Abstract number 0455 Achieving impact with research informed policy development <i>Sue Gasquoine, New Zealand Nurses Organisation, New Zealand</i>
7.2 Theme: Methods	Chair: Rosie Stenhouse Room: 3113	7.2.1 Abstract number 0359 Reconsidering narrative method in nursing research <i>Professor Michael Traynor, Middlesex University, UK</i>		7.2.2 Withdrawn		7.2.3 Abstract number 0481 The role of qualitative evidence synthesis in enhancing the impact of nursing research <i>Dr Kate Flemming, University of York, UK</i>
7.3 Theme: Acute and Sub-acute Care	Chair: Professor Marie Gerdt Room: 3106	7.3.1 Abstract number 0231 Constrained compassion: An ethnography exploring compassion in the acute hospital setting <i>Dr Donna Barnes, University of Derby, UK</i>		7.3.2 Abstract number 0187 The influence of a 100% single-room environment on the experience of person-centred practice in acute care <i>Rosemary Kelly, Ulster University, UK</i>		7.3.3 Abstract number 0154 Finding a safe way: A grounded theory of male nurse practice in inpatient rehabilitation <i>Dr Mark Baker, University of Sydney, Australia</i>
7.4 Theme: Care homes and frailty	Chair: Tony Ryan Room: 3107	7.4.1 Abstract number 0008 Designing a nurse-led Holistic Assessment and Care Planning Intervention (HAPPI) to support frail older people in primary care <i>Helen Lyndon, University of Plymouth, UK</i>		7.4.2 Abstract number 0193 One chance to get it right: Exploring perspectives on decision-making for discharge to care home <i>Gemma Logan, Queen Margaret University and NHS Lothian, UK</i>		7.4.3 Abstract number 0462 Plugging the gap: Evaluating a home visiting service for care homes <i>Dr Robin Lewis, Sheffield Hallam University, UK</i>

Session 7		11.15-11.40am		11.45am-12.10pm		12.15-12.40pm
7.5 Theme: Dementia	Chair: Morag Farquhar Room: 3001	7.5.1 Abstract number 0209 Family caregiver attachment style is associated with the application of person-centred care when their relatives with moderate/advanced dementia refuse to eat <i>Vicki Leah, University of East London, UK</i>	5 minutes transition break	7.5.2 Abstract number 0317 Experiences of health and social care by persons with young onset dementia and family carers: Implications for nursing <i>Professor Tracey Williamson, Association for Dementia Studies, University of Worcester, UK</i>	5 minutes transition break	7.5.3 Abstract number 0279 Prison initiatives to support older prisoners and those with dementia: The prisoner's lived experience <i>Professor Joanne Brooke, Birmingham City University, UK</i>
7.6 Theme: Patient Safety	Chair: Professor Annie Topping Room: 3105	7.6.1 Abstract number 0407 Pressure Injury Prevalence and Practice Improvement: A realist evaluation of nursing care and nursing knowledge to reduce pressure injuries in an Australian hospital <i>Dr Jenny Sim, University of Wollongong, Australia</i>		7.6.2 Abstract number 0372 Does the use of the term 'frailty' adequately describe cause of death in an older population admitted to hospital and how has 'frailty' been identified, assessed and managed in hospital? <i>Dr Margaret Dunham, Sheffield Hallam University, UK</i>		7.6.3 Abstract number 0477 Sharing learning from practice to improve patient safety (SLIPPs): Gathering and exploring student accounts of practice learning experiences about patient safety <i>Professor Alison Steven, Northumbria University, UK</i>
7.7 Theme: Workforce	Chair: Bridie Kent Room: 3005	7.7.1 Abstract number 0485 The health care assistant -registered nurse dyad: A new concept of team <i>Rachael Carroll, De Montfort University, UK</i>		7.7.2 Abstract number 0440 Optimising nursing care of people living with dementia who return to their nursing home from hospital <i>Angela Richardson, Centre for Applied Dementia Studies, University of Bradford, UK</i>		7.7.3 Abstract number 0378 Contributing to workforce excellence for older people health care: Evaluating the contribution of a specialist programme for expert nurses and allied health professionals <i>Dr Joanne Fitzpatrick, King's College London, UK</i>
12.45-1.45pm	Lunch, exhibition viewing, poster judging and poster tours - see page 30. <i>Presenters will be at their posters from 1.15-1.40pm.</i>					
1.45-3.15pm	Symposia sessions					
Symposium 7 - Room 3113						Abstract number 0488
Single site approach to developing clinical academic careers: Strategy, personal and organisation impact						
Lead: Professor Faith Gibson, Great Ormond Street Hospital for Children NHS Foundation Trust and University of Surrey, UK						
Paper 1: Clinical academic careers for nurses/AHPs: Building a strategy for success <i>Dr Kate Oulton, Great Ormond Street Hospital for Children NHS Foundation Trust, UK</i>	Paper 2: Why would anyone move from a 'Structured, busy, demanding managerial matron role' to an 'unstructured creative, exploratory, indulgent PhD student role'? <i>Polly Livermore, Great Ormond Street Hospital for Children NHS Foundation Trust and University of Surrey, UK</i>	Paper 3: Being in the right place at the right time: Going digital – The implementation of EPIC Electronic patient records and its impact on patients, parents and staff <i>Pippa Sipanoun, Great Ormond Street Hospital for Children NHS Foundation Trust and University of Surrey, UK</i>	Paper 4: Clinical academic careers for nurses/AHPs: Have we turned the corner yet, yes/no? <i>Professor Faith Gibson, Great Ormond Street Hospital for Children NHS Foundation Trust and University of Surrey, UK</i>			
Symposium 12 - Room 3108						Abstract number 0126
Developing methods used in your research						
Lead: Dr Helen Aveyard, Oxford Brookes University, UK						
Paper 1: The recruitment of older prisoners within the closed setting of a prison: the concept of anonymity <i>Professor Joanne Brooke, Birmingham City University, UK</i>	Paper 2: The recruitment of people who have experienced a bereavement into research studies <i>Katie McCallum, Oxford Brookes University, UK</i>	Paper 3: Involving people with dementia in research: A human rights based approach <i>Alicia Diaz-Gil, Oxford Brookes University, UK</i>	Paper 4: The use of memory in qualitative research <i>Emma Blakey, Oxford Brookes University, UK</i>	Paper 5: The collection and analysis of focus group data from different countries and languages <i>Mamdooh Alzyood, Oxford Brookes University, UK</i>		

Programme at a glance: Thursday 5 September 2019

Symposium 13 - Room 3113 Abstract number 0296 Facilitating transformation from within the workplace. Embracing person-centred systems and processes through participatory research <i>Lead: Dr Michele Hardiman, Galway Clinic, Ireland</i>				
Paper 1: Using two models of workplace facilitation to create conditions for development of a person-centred culture: A participatory action research study <i>Dr Michele Hardiman, Unit Manager, Nurse Practice and Development, Research and Education Facilitator, Galway Clinic, Ireland</i>	Paper 2: Facilitating and enabling work-based facilitators in the midst of practice <i>Laura Taheny, Galway Clinic, Ireland</i>	Paper 3: Designing and implementing an electronic nursing record as part of the integrated hospital information system: A practice development approach <i>Sinead Hanley, Galway Clinic, Ireland</i>	Paper 4: An evaluation of an electronic nursing record <i>Jan Dewing, Queen Margaret University, Ireland</i>	
Symposium 14 - Room 3106 Abstract number 0496 Planting a range of trees and feeding the forest. Describing the different routes to impact of clinical academic career trajectories in clinical research nursing <i>Lead: Dr Mary Wells, Imperial College Health Care NHS Trust, UK</i>				
Paper 1: Leaves may fall, but the tree continues to grow: The story of developing a research career whilst delivering and supporting the research of others <i>Linda Tinkler, Newcastle Hospitals NHS Foundation Trust and University of Sheffield, UK</i>	Paper 2: The bigger the roots, stronger the tree: Undertaking a PhD alongside a clinical research nurse role <i>Anita Immanuel, East Suffolk and North Essex NHS Foundation Trust, UK</i>	Paper 3: Establishing a tree alongside developing saplings <i>Dr Helen Jones, Royal Free London, UK</i>	Paper 4: Growing an orchard of clinical academics: Harvesting the clinical research nurse apples <i>Dr Juliet MacArthur, NHS Lothian, UK</i>	
Symposium 15 - Room 3107 Abstract number 0298 How do we ensure family carers are supported during end-of-life caregiving? Lessons from a programme of research on carer assessment and support <i>Lead: Professor Gunn Grande, The University of Manchester, UK</i>				
Paper 1: The Carer Support Needs Assessment Tool (CSNAT) intervention for comprehensive, person-centred assessment and support for family carers: Principles and evidence base <i>Professor Gunn Grande The University of Manchester, UK</i>	Paper 2: Ten recommendations for organisational change to enable person-centred assessment and support for carers during end-of-life care: A mixed methods study <i>Dr Gail Ewing, University of Cambridge, UK</i>	Paper 3: The current provision of assessment and support for family carers within UK hospice services: A national survey <i>Dr James Higgerson, The University of Manchester, UK</i>	Paper 4: Exploring the use of the CSNAT intervention to support family carers at hospital discharge at end-of-life <i>Dr Alex Hall, The University of Manchester, UK</i>	Paper 5: Adapting and implementing the CSNAT intervention to support carers of people with Motor Neurone Disease <i>Dr Alex Hall, The University of Manchester, UK</i>
Symposium 16 - Room 3001 Abstract number 0353 Responding to the problem of conflict and containment in emergency departments: Towards an integrated model of care <i>Lead: Professor Marie Gerdtz, Department of Nursing The University of Melbourne, Australia</i>				
Paper 1: Restrictive interventions in emergency departments: An Australian perspective <i>Dr Catherine Daniel, Author Presenter, The University of Melbourne, Australia</i>	Paper 2: Behavioural assessment unit: A new model of care for patients with complex psychosocial needs <i>Susan Harding, Emergency Department/Melbourne Health, Australia</i>	Paper 3: Screening and brief intervention for drug use in the emergency department: Perspectives of nurses and consumers <i>Professor Marie Gerdtz, Department of Nursing, The University of Melbourne, Australia</i>	Paper 4: Adapting and implementing safeguards for emergency departments <i>Dr Catherine Daniel, Department of Nursing The University of Melbourne, Australia</i>	
3.20-3.45pm	Refreshments and poster viewing			

Programme at a glance: Thursday 5 September 2019

3.45-3.50pm	Chair's welcome back <i>Daniel Wolstenholme, Director of Research, Clinical Quality, Royal College of Obstetricians and Gynaecologists</i>
3.50-4.20pm	Keynote panel discussion: How can we translate the evidence on global nursing workforce and safe effective care into action? <i>Professor Linda H Aiken, Claire Fagin Professor of Nursing, Professor of Sociology, Director of Center for Health Outcomes and Policy Research, and Senior Fellow of the Leonard Davis Institute of Health Economics at the University of Pennsylvania, Philadelphia, USA</i> <i>Professor Hugh P McKenna FRCN, Dean of Medical School Development, Ulster University, UK</i> <i>Professor Ruth Harris, Chair, RCN Research Society and Professor of Health Care for Older Adults, King's College London, UK</i> <i>Professor Jane Ball FRCN, Deputy Head of School, University of Southampton, UK</i>
4.20-4.30pm	RCN Conference 2020/2021 and Chair's closing remarks <i>Daniel Kelly FRCN, Professor of Nursing Research, School of Nursing and Midwifery Studies, Cardiff University, UK</i>
4.30pm	Close of conference

Posters: Tuesday 3 September 2019

Poster tours: 5.30pm

Poster tour A Theme: Clinical academic careers <i>Led by: Bridie Kent</i>	
Poster number 1 Lead research nurse specialist (LRNS) role for quality assurance and education: Ensuring a continual cycle of quality and responsive education <i>Jane Forbes, University Hospital Southampton NHS Foundation Trust, UK</i>	Abstract number 0458
Poster number 2 Making research core business: Methods to engage NHS staff and participants with research <i>Tom Almond, Sheffield Teaching Hospitals NHS Foundation Trust, UK</i>	Abstract number 0385
Poster number 3 WhatsApp Doc? The impact of using What's App on developing doctoral student identity, supporting role adaptation and personal effectiveness <i>Sally Bassett, Oxford Brookes University, UK</i>	Abstract number 0448
Poster number 4 Developing a local strategy to support NMAHP led research in a UK district general hospital: Results from A Florence Nightingale Emerging Leader Scholarship project <i>Linda Tinkler, Newcastle upon Tyne Hospitals NHS Foundation Trust, UK</i>	Abstract number 0176
Poster number 5 Using the Visible Impact Of Research (VICTOR) questionnaire to evaluate the benefit of an NHS-funded fellowship programme for nurses, midwives and allied health professionals (NMAHP) <i>Dr Rachel Taylor, University College London Hospitals NHS Foundation Trust, UK</i>	Abstract number 0043
Poster number 6 Research capacity building for nurses and allied health professionals to enable research evidence-based practice: A novel, proof-of-concept programme <i>Dr Silvie Cooper, University College London, UK</i>	Abstract number 0106
Poster number 7 Introduction of junior research nurse fellow role to integrate clinical research activity amongst front-line research naive staff <i>Dr Jennie Walker, Nottingham University Hospitals Trust, UK</i>	Abstract number 0287
Poster number 8 Orthopaedic nurses' engagement in clinical research: An exploration of ideas, facilitators and challenges <i>Dr Suzanne Bench, Royal National Orthopaedic Hospital, UK</i>	Abstract number 0161
Poster tour B Theme: Acute care and nursing care <i>Led by: Rachel King</i>	
Poster number 9 Spreading the news about neutropenic sepsis: Translating complex ideas into patient care <i>Rachel Mead, Teaching Hospitals NHS Foundation Trust, UK</i>	Abstract number 0469
Poster number 10 Nurse-led procedural sedation and analgesia during pulmonary vein isolation <i>Stuart Barker, Northumbria University, UK</i>	Abstract number 0479
Poster 11 Team performance during emergencies in the operating theatre: A simulation-based mixed methods study <i>Dr Carin Magnusson, University of Surrey, UK</i>	Abstract number 0497
Poster 12 A scoping review: The case for prioritising improving orthopaedic trauma nursing skills in low to middle income countries <i>Jennifer Klunder, University of Salford, UK</i>	Abstract number 0135
Poster 13 Assessing functional health literacy and learning style preferences among Egyptian inpatients: A cross-sectional study <i>Dr Naglaa Youssef, Medical Surgical Nursing, College of Nursing, Princess Nourah bint Abdulrahman, KSA</i>	Abstract number 0101

Poster number 14 Withdrawn	
Poster 15 Diet and fluids tolerated: Content analysis of written descriptions of nursing care <i>Elizabeth Lumley, The University of Sheffield and Sheffield Teaching Hospital NHS Trust, UK</i>	Abstract number 0286
Poster 16 Methodological and ethical considerations in investigating nurses' experiences of medication errors <i>Efstratios Athanasakis, Nottingham University Hospitals, UK</i>	Abstract number 0148
Poster number 17 Virtual engagement learning opportunities pilot: The collaborative experiences of student nurses in the United Kingdom and New Zealand <i>Hazel Cows, University of Plymouth, UK</i>	Abstract number 0015
Poster tour C Theme: Education/Learning disability <i>Led by Michael Traynor</i>	
Poster number 18 Objective Structured Clinical Examination (OSCE): Perceptions and experiences of pre-registration nursing students with dyslexia <i>Dr Tamzin Dawson, London South Bank University, UK</i>	Abstract number 0346
Poster number 19 Inequalities and challenges to delivering basic and advanced anatomy education for nurses. Can we do better? <i>Siobhan Connolly, The University of Edinburgh, UK</i>	Abstract number 0475
Poster number 20 CAPP in hand: The collaborative production of the Critical APPraisal online training app (CAPP) to support evidence-based practice and decision-making <i>Dr Clare Whitfield, Faculty of Health Sciences, University of Hull, UK</i>	Abstract number 0238
Poster number 21 The Being Warm Being Happy Project: A participatory research study <i>Professor Angela M Tod, University of Sheffield, UK</i>	Abstract number 0039
Poster number 22 Confidence not competence: Student midwives' perceptions of supporting women with a learning disability <i>Josie Capel, University of Huddersfield, UK</i>	Abstract number 0269
Poster number 23 The lived experiences of health care assistants newly appointed to an acute NHS Trust: The impact of the ward as an environment for newcomer development <i>Dr Rosemary Webster, University Hospitals of Leicester, UK</i>	Abstract number 0313
Poster tour D Theme: Workforce <i>Led by: Vari Drennan</i>	
Poster number 24 Withdrawn	
Poster number 25 Managers and link practitioners' views and experiences of link roles and link programmes <i>Chantelle Moorbey, CRN Wessex, UK</i>	Abstract number 0088
Poster number 26 A systematic review of resilience interventions for qualified nurses <i>Alice Cubbin, Countess of Chester Hospital, UK</i>	Abstract number 0403
Poster number 27 Exploration of the relationship between workplace stresses and nursing staff retention, within a hospital emergency department in the United Kingdom <i>Angela Harris, Sheffield Teaching Hospital, UK</i>	Abstract number 0094
Poster number 68 Valuable partner or useful helper? Exploring the role status perceptions of General Practice Nurses (GPNs) <i>Jan Glaze, Ringmead Medical Practice Heath Hill</i>	Abstract number 0318

Posters: Wednesday 4 September 2019

Poster tours: 5.20pm

Poster tour E Theme: End of life <i>Led by: Lynne Ghasemi</i>	
Poster number 28 Dual realist review as a research method to support clinical decisions in hard to study areas: Discussion of a successful study concerning the use of compression therapy for symptom control in lower limb swelling in end-of-life care <i>Joanna O'Brien, St Joseph's Hospice, UK</i>	Abstract number 0081
Poster number 29 Experiences of general nurses while caring for end-of-life patients in an acute care setting: A qualitative interview study <i>Teju Limbu, City Hospital, Nottingham University Hospital, UK</i>	Abstract number 0300
Poster number 30 Improving palliative care for the homeless <i>Helen Smith, St Luke's Hospice, UK</i>	Abstract number 0355
Poster number 31 A qualitative systematic review of the use of self-management as a coping strategy for patients with chronic obstructive pulmonary disease at the end of life <i>Louise Bolton, Coventry University, UK</i>	Abstract number 0484
Poster number 32 A rapid review of the literature on palliative and end-of-life care in prisons: 2014-2018 <i>Chris McParland, The University of Glasgow, UK</i>	Abstract number 0277
Poster number 33 Enhancing Community Health Outcomes (Project ECHO): Developing a community of practice for nursing homes in end-of-life care <i>Lynne Ghasemi, St Luke's Hospice, UK</i>	Abstract number 0437
Poster number 34 Evaluation of training program on end-of-life care through community-based services (CBS) in Japan <i>Professor Chizuru Nagata, Yamaguchi University, UK</i>	Abstract number 0180
Poster number 35 Service evaluation of end-of-life care arrangements of a hospice to care home initiative <i>Dr James Turner, Sheffield Hallam University, UK</i>	Abstract number 0340
Poster tour F Theme: Cancer and research strategy <i>Led by: Nita Muir</i>	
Poster number 36 Nurses' assessment of spiritual pain for patients with terminal cancer in Japan: Questionnaire development <i>Professor Aiko Tanaka, Yamaguchi University, Japan</i>	Abstract number 0227
Poster number 37 Barriers and facilitators to cancer rehabilitation services in South Wales, UK: Perspectives of oncology health care professionals. <i>Dr Tessa Watts, School of Healthcare Sciences, Cardiff University, UK</i>	Abstract number 0382
Poster number 38 Personalised care and support for people affected by cancer: the impact of learning and development interventions on professional confidence <i>Richard Metcalfe, Macmillan/South Yorkshire Bassetlaw & North Derbyshire Cancer Alliance, UK</i>	Abstract number 0368
Poster number 39 A participatory approach to developing an HIV Nursing Research Strategy <i>Dr Hilary Piercy, Sheffield Hallam University, UK</i>	Abstract number 0473
Poster number 40 Investigators of studies recruiting children or young people (CYP): Perceptions of CYP's involvement in research as advisors. The VOLUNTEER study <i>Heather Rostron, Leeds Teaching Hospitals NHS Trust, UK</i>	Abstract number 0508
Poster number 41 Establishing a Patient and Public Involvement Group for critical care research <i>Nicola Rea, NHS Lothian, UK</i>	Abstract number 0415

Poster number 42 A unique approach to supporting evidence-based practice <i>Alan Carroll, Sheffield Teaching Hospitals NHS Foundation Trust, UK</i>	Abstract number 0416
Poster tour G Theme: Service delivery <i>Led by: Sue Gasquoine</i>	
Poster number 43 Home care communication: Moving beyond the surface <i>Jessica Högländer, Mälardalen University, Sweden</i>	Abstract number 0225
Poster number 44 24 hours on call for transplant <i>Melanie Phillips, NHS Lothian, UK</i>	Abstract number 0387
Poster number 45 Frequent callers to telenursing services <i>Sofia Skogevall, Mälardalen University, Sweden</i>	Abstract number 0306
Poster number 46 Transforming Integrated Care in the Community (TICC): Evaluation of the implementation of the Buurtzorg model with integrated health and social care teams <i>Dr Daniel Da Costa, Kent Community Health NHS Foundation Trust (KCHFT), UK</i>	Abstract number 0122
Poster number 47 Exploring the role of decision support systems for differential diagnosis in out of hours and primary care in Scotland <i>Chris McParland, The University of Glasgow, UK</i>	Abstract number 0423
Poster tour H Theme: Mental Health <i>Led by: Dr Russell Ashmore</i>	
Poster number 48 What are the lessons that can be learnt for mental health nurses when exploring the impact of online self-harm and suicide related content on children and young people under 21 years of age? <i>Abby Martin, School of Health & Social Care, University of Essex, UK</i>	Abstract number 0396
Poster number 49 Supporting mental health service users to stop smoking: findings from a process evaluation of the implementation of nicotine management policies into two mental health trusts <i>Susan Jones, Teesside University, UK</i>	Abstract number 0376
Poster number 50 Differing approaches to future health status in response to chest pain <i>Amy Ferry, The University of Edinburgh, UK</i>	Abstract number 0169
Poster number 51 The influence of perceptions of frailty on treatment decision making in older people with lung cancer: A qualitative study <i>Dr Julie Skilbeck, Sheffield Hallam University, UK</i>	Abstract number 0276
Poster number 52 Factors influencing patient delay among pulmonary tuberculosis patients: A systematic literature review <i>Kampanart Chaychoowong, Faculty of Health Sciences, University of Hull, UK</i>	Abstract number 0229
Poster number 53 Support needs of informal carers of patients with COPD and implications for improving carer support <i>Dr Morag Farquhar, University of East Anglia, UK</i>	Abstract number 0404

Programme at a glance: Thursday 5 September 2019

Poster tours: 1.15pm

Poster tour I Theme: Workforce Diversity <i>Led by: Rachael McIlroy</i>	
Poster number 55 Job satisfaction of Filipino nurses working in the UK <i>Anna Reyes, University College London Hospitals NHS Foundation Trust, UK</i>	Abstract number 0119
Poster number 56 An exploration of the experience of BME health educators in UK higher education institutions <i>Donna Scholefield, Middlesex University, UK</i>	Abstract number 0224
Poster number 57 The lived experience of Nigerian nurses on integrating into British nursing: Implications for the health care workforce <i>Iyore Monday Ugiagbe, Middlesex University, UK</i>	Abstract number 0395
Poster tour J Theme: Pregnancy <i>Led by: Susan Jones</i>	
Poster number 59 'Other girls': A qualitative exploration of teenage mothers' views on teen pregnancy in contemporaries <i>Dr Jane Wray, University of Hull, UK</i>	Abstract number 0157
Poster number 60 An mHealth physical activity intervention for pregnant women with obesity <i>Michaela Senek, Sheffield Hallam University, UK</i>	Abstract number 0242
Poster number 61 Second pregnancy among adolescents and how do they experience: A systematic literature review <i>Parichat Arayajaru, Faculty of Health Sciences, University of Hull, UK</i>	Abstract number 0381
Poster number 62 The use of novel non-invasive interventions to improve the patient experience of intravitreal injections (IVT): Gaze fixation <i>Anar Shaikh, Moorfields Eye Hospital NHS Foundation Trust, UK</i>	Abstract number 0519
Poster tour Q Theme: Patient experience <i>Led by: Mary Drozd</i>	
Poster number 63 Patient reported intravitreal injection (IVT)-related anxiety in the IVT service <i>Ms Jenny Elliott, NIHR Clinical Research Facility, Moorfields Eye Hospital, UK</i>	Abstract number 0513
Poster number 64 Clinical outcome measures and patient satisfaction within a continence service for the management of urinary incontinence in women <i>Sarah Titman, Sheffield Teaching Hospitals NHS Trust, UK</i>	Abstract number 0364
Poster number 65 Using poetry to develop writing confidence and reflective skills in nursing education <i>Dr Camille Cronin, School of Health and Human Sciences, University of Essex, UK</i>	Abstract number 0303
Poster number 66 Is music medicine an effective non-pharmacological intervention in the endoscopy setting?: A literature review <i>Dale Ware, Manchester Foundation NHS Trust, UK</i>	Abstract number 0165
Poster number 67 Development and evaluation of a pictorial metaphor technique in the therapeutic encounter <i>Dr James Turner, Sheffield Hallam University, UK</i>	Abstract number 0338

Buy online at classprofessional.co.uk and use discount code **RCN20**

Introduction to Nursing Research

Fifth Edition | Carol Boswell
and Sharon Cannon

9781284149791 550 pages © 2020

Evidence-Based Practice for Nurses

Fourth Edition | Nola A. Schmidt
and Janet M. Brown

9781284122909 515 pages © 2019

Statistics for Nursing

A Practical Approach

Third Edition | Elizabeth Heavey

9781284142013 300 pages © 2019

Statistics for Evidence- Based Practice In Nursing

Second Edition | MyoungJin Kim
and Caroline Mallory

9781284088373 414 pages © 2017

Establishing a Research Friendly Environment: A Hospital-Based Approach

Dorothy Brockopp and Karen S Hill
and Andrew A Bugajski and
Alexander J Lengerich

9781284141573 500 pages © 2020

The
University
Of
Sheffield.

Nursing Research Excellence.

Our Division of Nursing and Midwifery is globally recognised for high-quality nursing, health and social care research.

Our internationally renowned staff undertake research that has a real impact in these areas:

- Enhancing the lives of older people and their families
- Child and family health and wellbeing
- Palliative and end of life care.

92% of our research was assessed as world-leading or internationally excellent.

(Research Excellence Framework 2014)

The Division of Nursing and Midwifery is home to the Strategic Research Alliance (SRA), a collaboration between the University of Sheffield and the Royal College of Nursing. The SRA conducts research activity to enhance nursing policy and practice in the UK and around the world.

Find out more:

www.sheffield.ac.uk/snm