
HealthPartners Clinical Simulation hosts:

Description:
This 1 day conference is an opportunity to connect with colleagues throughout the
simulation community and provide a forum for discussion and exchange of informa-
tion amongst simulationists in both the health care delivery and academic settings. It
is designed for simulation educators, technical/operations specialists, & program
administrators as well as individuals interested in learning more about simulation.
Registration is $75 - includes lunch and parking

Conference Objectives:

 Network with simulation colleagues.

 Explore new simulation innovations and tried-and-true methodologies.

 Increase expertise as a “simulationist”.

0800-0820 Welcome
0820-0930 Evaluating Performance Using Simulation Panel Discussion:

 Resident Milestones
 Orientation & Performance Improvement
 Academic Settings
 Standardized Patients

0930-1000 Break
1000-1050 Breakout Session I (See other side for selection)
1055-1145 Breakout Session II (See other side for selection)
1145-1230 Networking Lunch (provided)
1230-1400 Evaluation and Simulation Instruments: Katie Haerling (Adamson), PhD, RN
1400-1420 Break
1420-1510 Breakout Session III (See other side for selection)
1515-1630 Simulation World Cafe

Agenda (Breakout sessions listed on the other side)

October 21, 2016

Register online:

bit.ly/2cGpNbT

Additional information:
http://www.hpclinsim.com/
simulation-conference-
2016.html

Afternoon Presenter
Katie Haerling (Adamson), PhD, RN

Evaluation and Simulation Instruments:
 Published simulation instruments

 Assessing reliability of instruments

 Examples of how to use instruments

 Establishing reliability & internal consistency

 Methods & measurements
Katie Adamson, PhD, RN, is an assistant professor at the University of Washington
Tacoma where she teaches in the Nursing and Healthcare Leadership Programs.
She is a frequent presenter at national conferences including IMSH and INACSL and
has published extensively on simulation instruments and research methods. Dr.
Adamson is also engaged in a follow-on study from her NLN funded research project,
Assessing the Reliability of Simulation Evaluation Instruments. In 2014 she was
awarded a RWJF Nurse Faculty Scholars grant to compare learning outcomes and
costs associated with virtual and manikin-based simulation. In addition, she is a
co-author of the chapter on evaluation in Simulation in Nursing Education (2nd ed.).

Breakout Sessions:

Continuing Education
This program is designed to meet the Minnesota Board of Nursing’s
requirements for 8.4 contact hours of continuing education. It is the
responsibility of the participant to determine if this program meets the
criteria for licensure or recertification for his/her discipline.

Planning Committee
Heather Anderson, MSN, RN, CCRN, CHSE Krista Kipper, MSN, RN, CHSE
Emily Binstadt, MD Gail Johnson, PhD(c), RN, CPHQ,CHSE, CHSOS
Hans Lamkin Sarah Turan

Conference Location
Regions Hospital, 640 Jackson St, St. Paul, MN 55101
Auditorium, East 3rd Floor
HealthPartners Clinical Simulation & Learning Center C7100

Descriptions and objectives are available at http://www.hpclinsim.com/simulation-conference-2016.html

Breakout Session I

Breakout Session II

Breakout Session III

ID # Title Presenter
101 Debriefing Danielle Hart, MD, MACM

HCMC Interdisciplinary Simulation Education Center

102 Moulage Techniques TBD
103 Developing Clinical Judgment: Simulation and Traditional Maternal-Newborn

Clinical Experiences for Nursing Students
Carol Reid, PhD, MSN, CNE
Metropolitan State University

104 Simulation for High Risk-Low Volume Procedures Judy Schloss, BS, TTY, NPS, AE-C
University of MN Medical Center

105 Standardized Patients: Recruiting & Training

201 Sim Facilitation / Hands-on Practice Trent Kroschel, BSN
HealthPartners Clinical Simulation

202 Mannequin Maintenance Hans Lamkin
HealthPartners Clinical Simulation

203 Theoretical Frameworks for Simulation Carol Reid, PhD, MSN, CNE
Metropolitan State University

Gail Johnson, PhD(c), CPHQ, CHSE, CHSOS
HealthPartners Clinical Simulation

204 Scenario Design Krista Kipper, MSN, RN, CHSE
HealthPartners Clinical Simulation

205 A Novel Longitudinal Undergraduate Interprofessional Teamwork & Inpatient
Clinical Skills Curriculum Using TeamSTEPPS & Simulation

Berdette Reuer, MSN, RN
Minneapolis VA Medical Center

206 Applying Discrete Event Simulation to Improve Emergency Care Delivery Mohamed Elshal
Indiana University

301 Sim Facilitation / Hands-on Practice Trent Kroschel, BSN

302 Developing a Quality Improvement Process for Your Simulation Program Gail Johnson, PhD(c), CPHQ, CHSE, CHSOS
HealthPartners Clinical Simulation

303 Assessments for Orientation & Performance Improvement Krista Kipper, MSN, RN, CHSE
HealthPartners Clinical Simulation

304 Simulation Roadshow: Nurse-Led Education & Simulation Kimberly Hinrichs, MSN, RN
Allina Health

305 Creating a Choose Your Own Adventure Simulation Bree Anna Long, RRT/ECMO Tech
¦ ƻŦ a aŀǎƻƴƛŎ /ƘƛƭŘǊŜƴΩǎ IƻǎǇƛǘŀƭ

#hpsimcon16
Follow us on
 @HPClinSim

