


CONFERENCE AGENDA

Monday, October 19, 2020 11:00 AM – 3:00 PM (All times are EST)

11:15 – 11:30 AM	Conference Kick Off		
11.15 11.507.00	Welcome – Jennifer Allison, IACRN President		
11:30 – 12:45 PM			
11.50 - 12.45 PIVI	Opening Plenary: Cynda Rushton, PhD, MSN, RN; Professor of Clinical Ethics, Johns Hopkins Berman Inst. of		
	Bioethics & School of Nursing		
	Preserving Integrity in Response to Ethical Challenges During a Pandemic		
12:45 – 1:00 PM	Break / Visit Exhibit Hall / Poster Viewing*		
1:00 – 1:30 PM	44 - Role of Clinical Research Nurses in Developing	08 - Impact of the Clinical Research Nurse in Paediatric	
	Clinician Education in a Complex Study	Studies	
	Alyson Childers, BSN, RN	Lorraine Hodsdon, BSc, MSc	
1:30 – 1:45 PM	Break / Visit Exhibit Hall / Poster Viewing*		
1:45 – 2:15 PM	02 - The Clinical Research Nurse Role In Regional Clinical	58 - Power, Authority, and True Autonomy: A Patient-	
	Trial Expansion	Centric View of the Research Process	
	Jamie Littleton, MSN, RN, CCRC and Kelly Carter, BSN RN	Donald Hoepfer, MA and Geraldine Hider, RN, BSN, MS	
	ССМ		
2:15 – 2:30 PM	Break / Visit Exhibit Hall / Poster Viewing*		
2:30 – 3:00 PM	31- Enhancing Collaboration Within the Network – The	60 - The Clinical Research Coordinator: Perception of	
	Role of Clinical Research Nurses	Role, Responsibility, and Competence	
	Lauren Evans, BSN, MSN, RN, OCN [®] , CCRP , and Yelena	Shaunagh Browning, DNP, RN, FNP-BC	
	Shames, MS, ACNP-BC, CNRN, CTNL		


Tuesday, October 20, 2020 8:00 AM – 4:00 PM (All times are EST)

8:00 – 9:00 AM	Global Meet and Greet – Networking Lounge (All Welcome)		
9:00 – 10:00 AM	Visit Exhibit Hall /Poster Viewing		
10:00 – 11:15 AM	Welcome		
	COVID Panel Discussion: Jennifer Allison, IACRN President and Gwen Wallen, Chief Nurse Office, NIH Clinical Center		
	(No contact hours awarded for this session)		
11:15 – 11:30 AM	Break / Visit Exhibit Hall / Poster Viewing*		
11:30 AM – 12:00 PM	20 - Telling Our Stories: Clinical Trial Nurses Impact on	32 - Regional Care Network (RCN) Research Team Specialization	
	the Clinical Research Enterprise	Model	
	Carolynn Jones, DNP, MSPH, RN, FAAN	Lauren Evans, BSN, MSN, RN, OCN®, CCRP	
12:00 – 12:15 PM	Break / Visit Exhibit Hall / Poster Viewing*		
12:15 – 12:45 PM	59 - Duality in Clinical Research Nursing	37 - Combating High Attrition Caused by Unit Culture	
	Gordon Hill, ProfD	Lisa Shinder, DBA, BSN, RN	
12:45 – 1:45 PM	Business Meeting – IACRN Board of Directors and Committee reports		
1:45 – 3:15 PM	Break / Visit Exhibit Hall / Poster Viewing*		
2:00 – 3:15 PM	Round Table 1: Hidden Gems: The Value of LVNs in	Round Table 2: Cell Therapy Working Group,	
(Pre-selected - limited	Clinical Research Nursing	Erin Ferraro, BSN, RN, OCN®	
to 15 attendees)	Glenna Paguio, MSN, BSN, RN		
	Round Table 3: Can the Implementation of a Journal Club	Round Table 4: Process of Developing a Successful Research	
Contact hours will only	(JC) in Nursing Practice Improve Patient Outcomes and	Project	
be awarded for Live	Nurse Participation in Clinical Nursing Research?	Andrea Hale, RN, BSN, NPH, CCRP	
attendance.	Lovelyne Jean, MSN, FNP-BC, RN-BC, CCRN, PCCN		
	Round Table 5: Inclusion of Transgender Individuals in		
	Clinical Research: Considerations for Practice		
	Nopporn Thangthaeng, PhD, BSN, RN		
3:15 – 3:30 PM	Break / Visit Exhibit Hall / Poster Viewing*		
3:30 PM – 4:00 PM	16 - The Role of Clinical Research Nurses in Minority	19 - Collaborative Conversations - Report of an UnMeeting on	
	Recruitment to Cancer Clinical Trials	Academic Medical Center Clinical Research Professional Staffing	
	Kristen Legor, JD, RN, OCN	and Development	
		Carolynn Jones, DNP, MSPH, RN, FAAN	


Wednesday, October 21, 2020 10:00 AM – 3:00 PM (All times are EST)

10:00 – 11:00 AM	Committee Meet & Greet (Visit Committees in Exhibit Hall)		
11:00 – 11:15 AM	Welcome – Jennifer Allison, IACRN President		
11:15 – 12:30 PM	Closing Plenary: Christine Grady, PhD, RN, FAAN; Chief of the Department of Bioethics, NIH Clinical Center		
	Ethics and Professionalism in Crucial Pandemic Research		
12:30 – 12:45 PM	Break / Visit Exhibit Hall / Poster Viewing*		
12:45 – 1:15 PM	55- Formalized Professional Pathway for the Clinical	57- Moral Distress in Clinical Research Nurses	
	Research Nurse Coordinator at Duke	Brandi Showalter, MS, RN, CCRP	
	Diane Bresch, RN, BSN, CCRC		
1:15 – 1:30 PM	Break / Visit Exhibit Hall / Poster Viewing*		
1:30 – 2:00 PM	24 – Left, Left, Left, Right, Left!: Supporting	50 - Facilitating Selection of Study Participants - The	
	Competency and Standardizing Care Through a	Collaborative Approach	
	Pediatrics Clinical Research Nursing Bootcamp	Yelena Shames, MS, ACNP-BC, CNRN, CTNL	
	Victoria Szenes, MS, RN, CPNP, Marlon Lasa-Blandon,		
	MSN, RN, OCN		
2:00 – 2:15 PM	Break / Visit Exhibit Hall / Poster Viewing*		
2:15 – 2:45 PM	04- Orienting New Hires to the CRN Role In the	47- Budgeting for Clinical Research Nurse Time and	
	Community	Effort and Maximizing Revenue Recovery	
	Kerry Hennessy, MSN, RN, AOCN [©]	Karin Avila, BA, MS and Ruth Ann Gordon, MSN, FNP-	
		BC, OCN [©]	
2:45 – 3:00 PM	Closing Remarks		

*Poster viewing: For every 6 posters visited, 0.5 contact hours will be awarded up to 1.5 contact hours


The Year of the Nurse:

Advancing Best Practice in Clinical Research Nursing Globally

October 19-21, 2020 A 3-DAY VIRTUAL EVENT


Posters

1

Writing Group to Support Scholarship Among Clinical Research Nurses

<u>Bernadette Capili, PhD, NP-C</u>, The Rockefeller University, New York, New York, USA

3

Empowering Patients to Be Active Participants in Clinical Trials: Emergence of The Expert Patient

Robin Benner, RN, OCN[®], Memorial Sloan Kettering Cancer Cener, New York, New York, USA

10

"Float Like a Butterfly": Establishing the Role of a Float Clinical Research Nurse

<u>RuthAnn Gordon, MSN, FNP-BC, OCN®</u>, Memorial Sloan Kettering Cancer Center, New york, NY, USA

15

The Impact of Bio Feedback on Self-efficacy in Adults with Asthma: A Cross Sectional Descriptive Survey.

Joanne Walsh, BSc, H.Dip ICU, H.Dip Respiratory, RCSI, Dublin, Ireland

17

Implementation of a Novel Innovative Digital Health Study in border regions between Ireland and Northern Ireland. Joanne Walsh, BSc, H.Dip ICU, H.Dip Respiratory, RCSI, Dublin, Ireland

18

Designing a Database for Clinical Research Nurses to Identify Protocols Available to Pediatric Patients

<u>Victoria Szenes, MS, RN, CPNP</u>, Memorial Sloan Kettering, New York, NY, USA

23

Learning from the pros: An expert-CRN facilitated orientation class for the newly hired CRN <u>Marlon Lasa-Blandon, MSN, RN, OCN®</u>, Memorial Sloan Kettering, New York, NY, USA

25

Electronic Health Record (EHR) In Clinical Research: Developing Resource Tools.

Carla Logan, BS, BBA, RN, CCRN, DCES, CCM, RNC, City of Hope, Duarte, CA, USA

26

Creating A Recruitment Database For Complete Data Gathering. Josephine Trueblood, MAT, BSN, BA, RN, City of Hope, Duarte, CA, USA

29

Implementing USP<800> Standards and Developing Training for Clinical Research Nurses When Handling and Administering Investigational Products <u>Ashley Trost, MSN, RN</u>, Northwestern Memorial Hospital, Chicago, Illinois, USA

30

Advancing The CTN Role In Radiation Oncology

<u>Ashley Bernstein, BSN, RN</u>, Memorial Sloan Kettering, New York, NY, USA

35

Standardizing Research Nursing Documentation in an Oncology Outpatient Setting

<u>Cameron Sze, BSN, RN</u>, Dana-Farber Cancer Institute, Boston, MA, USA

40

Clinical Research Nurse Competency Model and 12 months Introduction Program for Unexperienced CRNs.

<u>Sabine Linden, RN, MSSc</u>, Uppsala University Hospital, Uppsala, Uppsala, Sweden

48

Halting The Moving Target: Novel Methods Of Pairing Patients With Slots

Andrea House, BSN, RN, HonorHealth Research Inst, Scottsdale, AZ, USA

51

Research Protocol Implementation Process at an Academic Medical Center

Tammy Kiger, MSN, RN, UW Health, Madison, WI, USA

53

Enfortumab Vedotin And The Clinical Research Nurse Role In Staff Education

Asia McCoy, BSN, RN, OCN[®], Memorial Sloan Kettering Cancer Center, New York, NY, USA


The Year of the Nurse:

Advancing Best Practice in Clinical Research Nursing Globally

October 19-21, 2020 A 3-DAY VIRTUAL EVENT


Posters

62

One Size Can Fit All- Using Technology To Improve Clinical Research Coordination! Caroline Hudson, BSN, RN, CPON, NIH, Bethesda, MD, USA

63

The Ethical Dilemmas That Arise Post Bone Marrow Transplantation—When is Enough, Enough? Caroline Hudson, BSN, RN, CPON, NIH, Bethesda, MD, USA

64

Supporting Educational Needs Of Clinical Research Staff In Greater Manchester

<u>Maria Farrell, BNurs</u>, The Chistie NHS Foundation Trust, Manchester, United Kingdom

65

Developing A Clinical Research Facility Nursing Induction Programme <u>Maria Farrell, BNurs</u>, The Christie NHS Foundation Trust,

Manchester, United Kingdom

66

International Association of Clinical Research Nurses Leadership Program

Lee Ann Lawson BS MS APRN CCRC, Amicus Threapeutics, Cranbury, NJ, USA Moving Cellular Therapy Clinical Trials in the Outpatient Setting: Aligning with Institutional Standards and FACT Pamela S. Herena, MSN, RN, OCN, City of Hope, Duarte, CA, USA

68

67

Implementing a Research Development Programme for new Research Nurses, Midwives and AHPs

Rachel Brampton, Children's Nurse, BSc Children's Nursing, University Hospital Southampton NHS Foundation Trust, Southampton, United Kingdom

69

Utilising the "Carousel" strategy to boost recruitment for asthma studies

Laura Presland, BSc, NIHR Clinical Research Facility University, Hospital Southampton NHS Foundation Trust, Southampton, Hampshire, United Kingdom