	WEDNESDAY, JUNE 3, 2015 UNIVERSITY OF TARTU (Ülikooli 18)
15.30-17.00	PRE-CONFERENCE WORKSHOP FOR NNGCP Impact of pharmacists integrated in multi-professional primary care practices Chair: Ulrika Gillespie
16.00-17.30	REGISTRATION
17.30-18.00	OPENING OF THE CONFERENCE Dr. Daisy Volmer, Chair of the NSPC&NNGCP 2015 Mr. Artjom Suvorov, Deputy Mayor of Tartu Prof. Joel Starkopf, Dean of the Faculty of Medicine, University of Tartu Prof. Jyrki Heinämäki, Estonian Academical Society of Pharmacy; Department of Pharmacy, Faculty of Medicine, University of Tartu
18.00-18.45	PLENARY SESSION I Chair: Daisy Volmer THE CONSTANTLY CHANGING ROLE AND JOB MARKET FOR PHARMACISTS – WHAT DOES THE FUTURE HOLD? Assoc. Prof. Janine Traulsen, University of Copenhagen, Denmark
19.30-22.00	WELCOME RECEPTION (The University of Tartu History Museum, Lossi 25)

THURSDAY, JUNE 4, 2015				
DORPAT CONFERENCE CENTRE (Turu 2)				
8.00-9.00	REGISTRATION			
9.00-12.00	PLENARY SESSION II			
	Chair: Jana Lass			
9.00-9.45	PHARMACY EDUCATION TO SUPPORT CLINICAL PHARMACY			
	PRACTICE?			
	MSc Moira Kinnear , Head of Education, Research &			
	Development at NHS Lothian, Edinburg, UK			
10.00-10.15	Coffee break			
10.00-10.15	Coffee break			
10.15-11.00	INNOVATIONS IN CLINICAL PHARMACY EDUCATION AND			
	RESEARCH			
	Prof. Lilian M. Azzopardi, University of Malta, Malta			
11.00-11.45	PERFORMING CLINICAL PHARMACY STUDIES ACROSS THE			
	NORDIC AND BALTIC COUNTRIES – HOW CAN WE			
	STRENGTHEN RESEARCH BY USING JOINT PROTOCOLS			
	AND/OR SUPERVISION?			
	Prof. Anne Gerd Granas , Oslo and Akershus University College,			
	Norway			
12.00-13.00	Lunch			
12.00.14.45	DADALLEL CECCIONE I			
13.00-14.45	PARALLEL SESSIONS I RESEARCH TOPICS I			
	I Medication use and drug behaviour			
	Chair: Kjell H. Halvorsen and Reidun Kjome			
	OP I-1 Elin Høien Bergene Administration of medicines to children			
	OP I-2 June Tordoff Changes in antipsychotic prescribing in dementia and psychogeriatric units in New Zealand			
	OP I-3 Marit Waashet Vitamin A, D and E intake among middle			
	aged women in Norway			

OP I-4	<i>Kjell H. Halvorsen</i> Use of antiepileptic drugs in combination with central nervous system drugs in elderly home care service				
OP I-5	and nursing home patients in Norway Inger-Lise F. Neslein Incidence of type 2 diabetes and use of				
	oral antidiabetic drugs in the elderly population in Norway				
	nal and inter-professional issues and pharmacy				
education					
Chair: Kirsti V	ainio and Marika Pohjanoksa-Mäntylä				
OP II-1	Anna Bryndís Blöndal General practitioner`s views on pharmacists in the primary health care system in Iceland				
OP II-2	Sonja Kallio Towards inter-professional networking in medication management: challenges and potential solutions				
OP II-3	Daisy Volmer Medical technology education for pharmacy students and practicing pharmacists in the Nordic and Baltic				
OP II-4	countries Hege Therese Bell Interdisciplinary and structured drug reviews				
O1 II 4	in primary health care- health personnel's perceived value of participation				
OP II-5	Kristine Heitmann A qualitative study of attitudes towards				
	treatment of nausea in pregnancy among pregnant women and general practitioners				
III Patient sa	afety, pharmacoepidemiology and pharmaceutical				
policy					
Chair: Helle W	/allach Kildemoes and Sofia Kjälvemark Sporrong				
OP III-1	Helle Wallach Kildemoes Socio-demographic characteristics of prescribing second line lipid-lowering medicines: Ezetimibe as				
OP III-2	switch from statin therapy or as add-on therapy Mari-Ann Gaup Physicians' experiences with NORGEP criteria				
OP III-2	and the use of inappropriate medication in elderly patients in nursing home and home care service				
OP III-3	Kristin Wisell The innovation that never came true -				
	stakeholders views of the perceived effects of the reregulation of the Swedish pharmacies				
	Norris Health impacts of cost-related prescription deferral:				
evidence from OP III-5	New Zealand Leena Saastamoinen Register-based indicators for potentially				
31 III-3	inappropriate medication in high-cost patients with excessive polypharmacy				

Conference programme

	NORDIC NETWORKING GROUP FOR CLINICAL PHARMACY, meeting 1 <i>Chair: Ülle-Helena Meren</i> Country presentations about latest achievments and future plans in clinical pharmacy		
14.45-15.30	GUIDED POSTER WALK		
15.30-15.45	Coffee break		
15.45-17.45	PARALLEL SESSIONS II		
	WORKSHOPS I Lilian M. Azzopardi and Anthony Seracino-Inglott Developing Advanced Clinical Pharmacy Skills to provide Individualised, Integrated Care Jyrki Heinämäki and Daisy Volmer Role and impact of medical technology related services in primary health care in the Nordic and Baltic countries Anne Gerd, Granås, Susanne, Kaae, Sofia Kälvemark Sporrong Establishment of a joint Nordic course in qualitative methodology J.W. Foppe van Mil		
	Writing good scientific papers		
19.30	CONFERENCE DINNER (Assembly Hall of Sakala Fraternity, Veski 69, Tartu)		

FRIDAY, JUNE 5, 2015 DORPAT CONFERENCE CENTRE (Turu 2)			
9.00-10.45	PLENARY SESSION III Chair: Piret Veerus		
9.00-9.45	MEDICALIZATION AND PROVIDER INDUCED DEMAND: CAN WE MEET THE EXPECTATIONS? Prof. Raul-Allan Kiivet, University of Tartu, Estonia		
9.45-10.30	HOW PHARMACISTS CAN CONTRIBUTE TO PATIENT AND MEDICATION SAFETY AS PART OF THE HEALTHCARE TEAM? Prof. Marja Airaksinen, University of Helsinki, Finland		
10.45-11.00	Coffee break		
11.00-13.00	PARALLEL SESSIONS III WORKSHOPS II Svitrigaile Grinceviciene Advising in community pharmacies about maternity care Tommy Westerlund and Kristiina Sepp Quality indicators in community pharmacy practice Ingunn Björnsdottir, Kjell H. Halvorsen, Lone Holst Traineeship in pharmacy - main aim and other advantages NORDIC NETWORKING GROUP FOR CLINICAL PHARMACY, meeting 2 Niina Laine and Jana Lass Antibiotics use in children		
13.00-14.00	Lunch		

OP VI-2

	DADALLE	L SESSIONS IV
14.00-15.45		CH TOPICS II
	IV Clinica	al Pharmacy
		sa Laaksonen and Kristian Svendsen
	OP IV-1	Beate H. Garcia Quality of drug information in discharge summaries from a Norwegian hospital
	OP IV-2	Aleksandra Aitullina Use of analgesics in patients with acute pancreatitis at the intensive care units
	OP IV-3	Anne Gerd Granås Drug related problems in patients receiving home care services - multidisciplinary approach to integrated medicines management
	OP IV-4	Sylvia Granlund Hospital pharmacists narrow the gap between health care levels by optimizing discharge letters
	OP IV-5	Ulla Hedegaard Development and content of a multifaceted medication adherence intervention for patients with hypertension in secondary care
		services and pharmacists' interventions unn Björnsdottir and Pauline Norris
	OP V-1	Sini Kuitunen Multi-professional medication review in home care and care homes
	OP V-2	Anna Bulajeva Medication review practices in European countries
	OP V-3	Izabelle Adamson The use of myometer for early identification of statin myalgia – a pilot study among primary care patients in Tartu, Estonia
	OP V-4	Päivi A. Hartikainen Extended role for pharmacists in safe medication process on wards? – Inter-professional focus group discussions on hospital wards
	OP V-5	Reidun L. S. Kjome Cardiovascular risk assessment in community pharmacy
	VI Medic	ines and health information
	Chair: And	ly Wallman and Piret Veerus
	OP VI-1	Svitrigaile Grinceviciene Is physician-pharmacist interaction important for advising pregnant and breastfeeding women in pharmacies?

Marika Pohjanoksa-Mäntylä Medicines information needs among

medicine users in Finland – a population survey

Conference programme

	OP VI-3 Katri Hämeen-Anttila How to incorporate patient perspectives in health technology assessments and clinical practice guidelines – a qualitative study OP VI-4 Piia Siitonen Associations Between Beliefs About Medicines and Teaching About Medicine Education OP VI-5 Susanne Kaae Patient benefits of a pharmacy-based inhaler service	
15.45-16.00	Coffee break	
16.00-16.45	PLENARY SESSION IV Chair: Ott Laius CONNECTING HEALTH – FUTURE SERVICES Raul Mill, Member of the Board, The Estonian eHealth Foundation	
17.00-17.30	Final remarks Introduction of the next conference site and organisers	
19.00	Orienting game by impontart pharmacy sites in the centre of Tartu Visit to the Estonian Pharmacy Museum	