

Jackson Health System
Innovations In Obstetrical,
Neonatal, And Pediatric
Care Symposium

September 14th - 16th, 2016

Jungle Island, Miami, FL

LEARN MORE
SAVE
MORE LIVES

Jackson
HEALTH SYSTEM

Miracles made daily.

About Jackson Health System

Jackson Health System makes miracles, while investing in care for future generations. As part of the largest public teaching hospital in the U.S., our facilities include:

- The Schatzi and Stanley Kassal Project: Newborn Neonatal Intensive Care Unit (NICU) – one of the largest units in the country
- A regional perinatal intensive care center designated by the state of Florida
- The Miami Transplant Institute, one of the largest pediatric transplantation programs in the United States
- The University of Miami/Jackson Memorial Burn Center – the only verified burn center in South Florida

One Conference,
Many Possibilities

You're Invited To Attend

The Innovations in Obstetrical, Neonatal, and Pediatric Care Symposium has been designed for RNs, ARNPs, LPNs, RRTs, CNMs, and RDs specializing in obstetrics, neonatology, pediatrics, critical care, palliative care, and transplant.

About The Keynote Speakers

Colleen Sweeney, is the founder of Sweeney Healthcare Enterprises, and she's on a mission to transform health care. Colleen conceived and conducted a three-year research project called the Patient Empathy Project®. During this research, she discovered that 96 percent of all patients have serious fears about health care, coining the term “clinicaphobia” to describe the phenomenon. Colleen put this finding to use, developing the Patient Experience Pyramid® as a tool for healthcare teams to uncover and respond to patient fears. She's identified the “Top 11 Patient Fears” and collected astonishing artwork from the Patient Empathy Postcard Project®.

Ann-Lynn Denker, PhD, ARNP, a native of Miami, received her BSN and master's degree in nursing from the University of Florida and PhD in nursing from the University of Miami. For more than 38 years, she has worked in a variety of roles at Jackson Health System, including clinical nurse specialist in pediatric cardiology, director of public relations, special assistant to the chair of the Public Health Trust, chief privacy officer, magnet director, and director of the Center for Nursing Excellence. Dr. Denker has extensive experience in volunteering for medical relief missions. She has served as president of the Florida Nurses Association and chair of the Constituent Assembly of the American Nurses Association. She teaches in the graduate nursing program at Barry University.

Elizabeth Minei, PhD, founder of EMinei Consulting, is an assistant professor specializing in Interpersonal Communication within Organizations at Baruch College in New York City. Elizabeth has worked with and studied High Reliability Teams (HRT's) across the country. She won both the 2014 Gouran Award for Applied Communication Research and the 2011 Stanley L. Saxon Applied Research Award for her work on improving communication within firefighting teams. She has been sought out as a Subject Matter Expert for enhancing protocol in HRT's, and recently assisted Lululemon with their 2015 Winter Campaign, focusing on active listening in team dynamics.

Established in 1984, the **National Center for Missing & Exploited Children** is the leading nonprofit organization in the U.S. working with law enforcement, families, and the professionals who serve them on issues related to missing and sexually exploited children. As part of its Congressional authorization, NCMEC has created a unique public and private partnership to build a coordinated, national response to this serious issue, as well as establish a missing children hotline and serves as the national clearinghouse for information related to these issues.

About The Conference

Jackson's leading-edge symposium for obstetrical, neonatal, and pediatric care offers up to 17 contact hours for the three day symposium. Advance your knowledge of prenatal and pediatric care while refining your skills to treat high-risk pregnant women and critically-ill newborns and children.

On September 14 through 16, 2016 at Jungle Island in Miami, Florida, the symposium will feature breakout sessions covering topics relevant to our nursing community, including:

- Care and complications of the transplant patient
- Roles and functions of family during pregnancy
- Psychosocial adaptation
- Palliative care
- Special needs patients
- Infant abduction

Registration Prices

Ticket pricing is inclusive of conference admission, educational contact hours, daily meals, and parking.

Early Registration (Now - Aug. 24)

Late Registration (Aug. 25 to Sept. 13)

	STUDENT	OTHERS
1 Day Ticket	\$40	\$125
3 Day Ticket	\$100	\$300

	STUDENT	OTHERS
1 Day Ticket	\$50	\$150
3 Day Ticket	\$120	\$360

Jackson Employees, please visit JacksonSymposium.org for discounted pricing.

EARN 17 CONTACT HOURS*

**A maximum of 17 contact hours will be granted for three-day attendance.*

Wednesday, September 14, 2016

7:30 a.m. Breakfast

8 to 11:30 a.m.

Start our three-day conference with heart-warming stories of a miracle patient and their family, followed by keynote speaker Colleen Sweeney on "What Patients Fear and Why We Have to Know", and a presentation from Ann-Lynn Denker, PhD, ARNP on "Creating Health Policy: From Bedside to Boardroom."

Lunch will be served from 11:30 a.m. to 12:45 p.m.

Afternoon sessions will include three separate breakout groups with defined tracks in obstetrical, neonatal, and pediatric care.

12:45 to 4 p.m.

OBSTETRICAL TRACK	Ebola, Zika: What's Next?
	Postpartum Psychosis: Screening to Save Lives
	Commercial Sexual Exploitation of Children (CSEC)
NEONATAL TRACK	Opiate Epidemic: How It Affects Neonates (NAS)
	The Magical Hour: Why Does It Matter?
	Feel the Beat: Changing Lives with Music Therapy
	Little Miracles: Developmental Care for Premies
PEDIATRIC TRACK	Making a Match: Ideal Candidates for Bone Marrow Transplant
	Transplant Care and Complications
	Advances in Pediatric Transplants

Thursday, September 15, 2016

7:30 a.m. Breakfast

8 to 11:30 a.m.

Learn important leadership and communication tips from Elizabeth M. Minei, PhD and a presentation by Walter Lambert, MD from Miami-Dade's Child Protection Team on "Reporting Child Maltreatment in the Florida Context."

Lunch will be served from 11:30 a.m. to 12:45 p.m.

Breakout sessions follow with obstetrical, neonatal, and pediatric care focuses.

12:45 to 4 p.m.

OBSTETRICAL TRACK	Journey to Baby-Friendly
	Caring for the LGBT Community
	Every Drop Counts: Avoiding Obstetrical Hemorrhage
NEONATAL TRACK	Focus on Life: Palliative Care
	Baby, Why Are You Blue?
	Tricks of the Trade: Feeding the Premie Baby
PEDIATRIC TRACK	The Golden Hour: Burns and Bullets
	Get Pumped: What You Need to Know About ECMO
	A Fragile Patient: Care of the Special Needs Child

Friday, September 16, 2016

7:30 a.m. Breakfast

8 to 4:30 p.m.

A full day of programming essential to **all healthcare professionals** specializing in obstetrics, neonatology, pediatrics and critical care. The founder of Safe Haven, Nick Selerino, will present ways in which we can prevent child abductions in the hospital setting. The National Center for Missing and Exploited Children will present their educational series "Safeguard Their Tomorrows™."

Lunch will be served from noon to 12:45 p.m.

2:30 p.m.

The symposium will end with an opportunity to discuss conference topics and network with your peers at our ice cream social.

To register, or for additional details
about the symposium, visit
JacksonSymposium.org.

Submit Your Poster Abstract

We invite you to submit an abstract for this year's symposium. Poster abstracts must focus on topics with relevance to obstetrics, neonatology, and pediatrics and may represent works in progress. More than one may be submitted by each symposium attendee.

Poster presentations will take place **September 14 and 15, 2016** during breaks and lunch.

Once your abstract has been selected, you must register for the symposium by **August 24, 2016**.

The deadline for abstract submissions is **August 12, 2016**. To submit your abstract, visit **JacksonSymposium.org**.

Frequently Asked Questions

What kind of abstract can I submit?

Both research-based and evidence-based abstracts are welcome. To submit an abstract, visit **JacksonSymposium.org** and select the research-based or evidence-based abstract submission forms. If you have any questions about abstract submissions, please email **JacksonSymposium@jhsmiami.org**.

What does my registration fee include?

Registration fees include symposium materials, breakfast, lunch, and additional snacks. Parking is also free for all attendees.

What discounts are available?

If you are an employee of Jackson Health System or a student, you are eligible for a discounted registration fee. Visit **JacksonSymposium.org** for discount pricing details.

When redeeming your discounted price online, continue to final payment page and select either "student" or "employee." The discounted price will be reflected before entering your payment details.

**JHS badge and student ID numbers will be required.*

How can I participate?

To register for one day or all three days of the conference, visit **JacksonSymposium.org**.

What is your cancellation policy?

If you need to cancel your registration, please call **305-585-1234** no later than September 1, 2016. A \$50 cancellation fee will be deducted from your refund. Please allow two to four weeks for processing.

Who can I contact for questions?

You can contact the event coordinators by sending an email to **JacksonSymposium@jhsmiami.org**.

UM/JACKSON MEMORIAL MEDICAL CENTER

AT JACKSON MEMORIAL

1611 N.W. 12th Avenue
Miami, FL 33136

Learn More
Save More Lives

www.JacksonSymposium.org

