

Organizer:

Association of Medical
Nurses-Technicians,
Clinical Center
of Serbia "SESTRINSTVO"

Republic of Serbia
MINISTRY
OF HEALTH

Supported by:

Chamber
of Medical
Nurses-Technicians,
of Serbia

with international participation

Topic of the Congress

HISTORY OF NURSING OF REPUBLIC OF SERBIA

(history through practice, work of professional
organizations, education, heroines of our time)

– Free themes –

PROGRAM

*Colours of memories
Scent of memories
Spirit of development*

*Nurse
Caring
Love*

BELGRADE, CENTAR „SAVA”,
23 - 25 SEPTEMBER 2019

NACIONALNI DAN DONORA

6. JUN

POTPISI KARTICU. POSTANI DONOR.

Република Србија
МИНИСТАРСТВО ЗДРАВЉА

NAJVAŽNIJI
POZIV U ŽIVOTU

Hemofarm
Fondacija

Accredited congress by the Decision of the Health Council
number: 153-02-449/2019-01, dated on March 4th 2019,
serial number 21 (D-1-344/19)

Target group: doctors, dentists, pharmacists, biochemists,
nurses and health technicians (all).

The number of points that can be achieved:

visiting lecturer
13 points lecture

oral presentation
11 points to the author
that presents the work

poster presentation
9 points to the author
that presents the work

passive participation
8 points

HISTORY OF NURSING OF THE REPUBLIC OF SERBIA

Organizer:

Association of Medical
Nurses-Technicians,
Clinical Center
of Serbia "SESTRINSTVO"

Republic of Serbia
MINISTRY
OF HEALTH

Supported by:

Chamber
of Medical
Nurses-Technicians,
of Serbia

with international participation

Topic of the Congress

HISTORY OF NURSING OF REPUBLIC OF SERBIA

(history through practice, work of professional organizations,
education, heroines of our time)

– Free themes –

**BELGRADE, CENTAR „SAVA”,
23 - 25 SEPTEMBER 2019**

Република Србија
Град Београд

Градоначелник
Број: 07 – 5400/2019 Г
Београд, 26. јул 2019.

Драгослава Јовановића бр. 2
11000 Београд
Тел: (011) 3216-104
Факс: (011) 3231-092

Удружење медицинских сестара –техничара Клиничког центра Србије „Сестринство“

Пастерова 2
11000 Београд

Поштовани,

Са задовољством Вас обавештавам да ми је част да прихватим Вашу понуду и будем председник Почасног одбора VI Националног Конгреса са међународним учешћем. Такође, било би ми задовољство да отворим Конгрес, али ће моји сарадници још једном потврдити присуство како се отварање Конгреса буде приближавало.

Хвала Вам за књигу, приметно је Ваше ангажовање око организације Конгреса и веома се радујем будућој сарадњи.

С поштовањем,

ГРАДОНАЧЕЛНИК ГРАДА БЕОГРАДА

проф. др Зоран Радојичић

Република Србија
МИНИСТАРСТВО ЗДРАВЉА
Број: 153-05-953/2019-07
Датум: 17. април 2019. године
Немањина бр. 22-26
Београд
ФЛ

УДРУЖЕЊЕ МЕДИЦИНСКИХ СЕСТАРА-ТЕХНИЧАРА КЛИНИЧКОГ ЦЕНТРА СРБИЈЕ
„СЕСТРИНСТВО“
- председнику -

Пастерова 2
11000 Београд

Поштовани,

У вези са вашом молбом од 6. марта 2019. године, којом сте тражили да Министарство здравља Републике Србије прихвати покровитељство 6. Конгреса УМСТ КЦС „Сестринство“ под називом „Историјат сестринства Републике Србије“, који ће се одржати од 23. до 25. септембра 2019. године у Београду, обавештавамо вас о следећем:

Министарство здравља Републике Србије прихвата да буде покровитељ 6. Конгреса УМСТ КЦС „Сестринство“ под називом „Историјат сестринства Републике Србије“.

Такође, Министарство здравља Републике Србије прихвата да буде наведено као покровитељ у свим публикацијама које су везане за наведени стручни скуп.

Ова сагласност не подразумева истовремено и сагласност да у Програму конгреса наведете да ће министар здравља отворити исти и поздравити учеснике.

О томе ко ће испред Министарства здравља Републике Србије отворити скуп и поздравити учеснике, обавестићемо вас накнадно.

Молимо Вас да по завршетку активности сачините писмени извештај и са Програмом и штампаним материјалима доставите Министарству здравља Републике Србије.

С поштовањем,

ДРЖАВНИ СЕКРЕТАР
проф др Берислав Векић

КОМОРА
МЕДИЦИНСКИХ СЕСТАРА И
ЗДРАВСТВЕНИХ ТЕХНИЧАРА СРБИЈЕ

SERBIAN
CHAMBER OF NURSES
AND MEDICAL TECHNICIANS

11103 Београд, Стари град, Теразије 27, Телефон-факс: +381 11 3562107, +381 11 3562108
Текући рачун: 160-386068-52, ПИБ: 104790945, МБ: 17675729
web: www.kmszts.org.rs e-mail: office@kmszts.org.rs

Датум: 12.04.2019.године

БРОЈ: 440-1/2019

На основу члана 25. Закона о коморама ("Сл. гласник РС", бр. 107/05 и 99/2010), члана 43., став 1., тачка 4. Статута КМСЗТС ("Сл. гл. РС" бр. 115/2006, 21/2008, 69/2008, 10/2012 и 85/2015), Одлуке Управног одбора КМСЗТС усвојене на седници одржаној дана 24.04.2015. године и Закључка Управног одбора КМСЗТС донетог на 19. седници одржаној дана 08.04.2017. године, поступајући по Захтеву за покровитељство дел. бр. 440/2019, од 09.04.2019.г. који је поднело Удружење медицинских сестара-техничара Клиничког центра Србија "Сестринство", са седиштем у Београду, Улица Пастерова број 2, директор КМСЗТС доноси дана 12.04.2019. године

О Д Л У К У

УСВАЈА СЕ Захтев за покровитељство деловодни бр. 440/2019, од 09.04.2019.г. и одобрава се да Комора медицинских сестара и здравствених техничара Србије буде покровитељ, без материјалних трошкова, **VI Националног конгреса са међународним учешћем**, акредитациони број **Д-1-344/19**, акредитованог Одлуком Здравственог савета Србије број 153-02-449/2019-01, од 04.03.2019.г., са темом "Историјат сестринства Републике Србије", пленарна тема "Сестринска униформа кроз време", **који ће се одржати у периоду од 23-25. септембра 2019.године, у Београду, у Сава Центру.**

Директор КМСЗТС

Radmila Ugrica

Радмила Угрица

On the way to the 6th nurses congress

BETWEEN THE PAST AND THE FUTURE

Dear colleagues,
collaborators and dear friends,

Welcome to the 6th International Nursing Congress dedicated to the History of Nursing in Serbia.

Our motto is the same: colors of recollection, scent of memories and spirit of development...It follows us all these years and mark on all former congresses. So shall it be in the future, witness to our roots, the time being and the future.

As somebody said: nurses are the largest positive power of the society. Nurses are the most numerous and the most important link in our health system and their status has to get better continually. A profession characterized by true humanity in the service of human health. As part of a team or independently we perform the most subtle nursing and patient care tasks. We are their reliable support at every opportunity, which is in the nature of our vocation and our name.

So it is today, so it will be tomorrow, so it was in the past when this country and its people fought against slavery, for a life worthy to man, for survival and freedom, writing down important dates of their history. At the time, monks, then known and unknown nurses, caregivers, midwives, volunteers, and whatever they were named, wrote glorious pages of the history of our profession, sharing the fate of the people and its army, the tragedy of the wounded and sick and the plague of epidemics. Then some of our heroines, some of our Florence Nightingales, our true models of all time, were born honoring the profession and shared the tragic fate of their patients.

The Congress gives us an opportunity to get back to the past, to learn about it, to spread the knowledge about roots and pioneering steps, tribulations, failures and ascents of our profession. So we do since our first congress in 2004, when we began to look at the history of our profession, and tried to

answer the question: when did organized forms of health care begin and who dealt it in the past?

Why are we doing this? Let's remind, all of us, what do we know about the profession to whom we belong? Since when does it exist? When did it sprout, how did it develop and grow? Who were the people who opted for this noble profession? What like were the first hospitals? How was the education then? What sacrifices did our predecessors make in the name of their vocation? Multiple questions require historical based and reliable answers. Unfortunately, we must admit that we do not have enough information and awareness of these beginnings, neither that they are sufficiently enriched and cherished through education.

Fortunately, our efforts didn't failed. As well as the last congresses and the gathering we attend inspire and give hope that things will slowly but surely change for better. Knowledge of our near and distant past are getting more subtle. At the same time, nurses' awareness grows and the engagement - by side of the strictly professional work - all supporting actions in the everyday work should be recorded, so that we can leave our testimony as a legacy to those who comes. Life and reality do not begin and end with us, with the unwritten rule that what has not been recorded, has not happened.

A valuable step forward in the knowledge of our past was made by the publication Stanka Koprivica Kovacevic's book "The History of Nursing in Serbia". So author's seven-year research effort was crowned, in the best way: the cooperation of our association and the publishing houses „Odrbrana“ and „Licej“ as co-publishers, perpetuating the significant development period of our profession „From monastery hospitals to the end of World War II“. To present and perpetuate our reality as a part of the world heritage and history of nursing, this book is translated in English and will be promoted during this gathering. Of course, new editions are in preparation to well-round and complete the story of nursing and to place everything in one.

With reason, we expect incentives and contribution not only from present colleagues, but also from our distinguished guests from other professions, our associate doctors, historians, journalists, representatives of humanitarian and other associations and organizations, foreigners...From our dear guests

we will about the development of nursing in Poland, England, Slovenia, Italy, Norway, Qatar, United Arab Emirates, Croatia, Republika Srpska...We will hear what kind of uniforms are or were current and we will promote our Nurses anthem in English as well. Therefore we have lot of reasons to be satisfied.

Thanks to our sponsors - the Ministry of Health of the Republic of Serbia, the Chamber of Nurses and Health Technicians and everyone who helped to make this event a success. We address our invitation and welcome to everyone who wish to enrich their knowledge, to make new acquaintances and friendships, to exchange experiences and contribute to the successful work of the Congress. Participation brings also the points and license extension.

Our message: Learning from the past turning to the present and the future.

On behalf of the organizers and hosts, I wish you a successful work and hope that the next three congress-days bring us new knowledge about our profession, but also that you enjoy the magic of our beautiful Belgrade.

Until next time. Good luck

Marija Galic

PROGRAM BOARD

Marija Galić, Gordana Kovačević, Ljiljana Đukić, Suzana Bogdanović, Mili-jana Matijević, Prof. dr Petar Bulat, Prof.dr Milenko Stojković Prof. dr Miloš Žarković, Prof. dr Ana Šijački, Prof. dr Siniša Pavlović, Prof. dr Svetozar Putnik

ORGANIZING BOARD

Zorica Milošević, Ljubena Paunović, Mirjana Tomić, Dobrila Pejović, Vera Mirić, Sanja Smiljković, Biljana Marinković – Anđelković, Svetlana Cvetković, Slađana Basara, Danijela Spasenović, Gordana Isaković, Zorica Vojnović, Div-na Nojić

TECHNICAL BOARD

Ljiljana Stamenković, Jovanka Vučković, Anđelka Mijović, Rajko Brakočević, Valentina Petković, Ljiljana Mirković, Dušica Ristić, Irena Mitrović, Aleksandar Debeljaković, Stefan Maletić, Stefan Bajić, Uroš Dragičević

NURSES - FASHION PARTICIPANTS

Tamara Nikolić, Jelena Trajković, Sandra Kolenović, Elida Đoković, Vesna Radosavljević, Svetlana Novaković, Vesna Simić, Svetlana Cvetković, Rada Pupovac, Jasmina Đukić, Dragana Ligezan, Jelena Pejić, Uroš Dragičević, Dubravka Bazić, Aleksandra Kovačević, Danijela Milijančević, Andrijana Jelić, Zineta Bajraktari

HONORARY BOARD

Honorary Committee Chairman

- Prof. dr **Zoran Radojičić** – Mayor of the City of Belgrade
- HRH Crown Princess **Katherine**

Members

- Prof. dr **Hristos G. Alexopoulos** – Director, Higher Medical School of Professional Studies in Ćuprija
- Prof. dr **Milika Ašanin**, Clinicali Centre of Serbia
- **Dušica Biočanin** – member, Health Council of Serbia
- Prof. dr **Anka Vojvodić** – Director, Higher Medical and Sanitary School of Professional Studies „ Visan „ Zemun
- **Mila Viktorović** – President, The Wheel of Serbian sisters
- Dr **Milan Dinić** – Director, Serbian Medical Chamber
- Mr sci med dr **Vera Dražić** – general secretary, City Secretariat of Health
- **Radica Ilić** – President, Union of Nurses / Technicians of Serbia
- Doc. dr sci med **Zoran Jokić** – Head of the Department of Health Affairs - Faculty of Health and Law Business Studies, Singidunum University - Valjevo
- Prof. dr **Divna Kekuš** - v.d.rucoach -Higher Medical School of Professional Studies in Belgrade
- Akademik Prof. dr **Vladimir Kostić** – President, SANU
- Prof. dr **Nebojša Lalić** – Dean, Faculty of Medicine in Belgrade
- Prof. dr **Snežana Lazarević** – Director, Higher Sports and Health School Belgrade
- Prof.dr **Snežana Milanović** – Director, Zvezdara Medical School
- Prof. dr **Dragan Radovanović** – President, Red Cross of Serbia
- **Vojislava Radovanović** – Director, Jewish History Museum, Belgrade
- **Radica Stojanovic** – Director, Medical School “Nadezda Petrovic”, Zemun
- **Nada Trifkovic** – Director, Medical School Belgrade
- **Radmila Ugrića** – Director, Serbian Chamber of nurses and medical technicians of Serbia
- Prof. dr **Radivoje Čolović** – President of Serbian Medical Society

Honorary Board members are listed in alphabetical order of their last names.

THE CONGRESS PROGRAM

MONDAY, SEPTEMBER 23RD 2019.

OPENING CEREMONY

with international participation

*Colours of memories
Scent of memories
Spirit of development*

*Nurse
Caring
Love*

VI NATIONAL CONGRESS
with international participation

12 hours	Greeting speech President of the Association, Marija Galić Mayor of the City of Belgrade Prof. dr Zoran Radojčić HRH Crown Princess Katherine Representative of the Ministry of Health Republic of Serbia Serbian Chamber of nurses and medical technicians of Serbia, Radmila Ugrica Clinical Center of Serbia, Prof. Dr. Milika Ašanin In front of the nursing schools Prof. Dr. Divna Kekus Serbian Sisters' Circle, Belgrade Department Mila Viktorovic	
13,00 hours	Award ceremony "DOBRILA PEJOVIĆ" Association of nurses and technicians KCS "SESTRINSTVO"	
	Artistic program The program is directed by Bojana Stefanović Tornjanski-actress of the National Theater in Belgrade Aleksandar Srećković Kubura, actor Chor Queen of Mary	
from 14 to 14 and 30 hours	COCKTAIL	
14 and 30 hours	HUMANISM OF RED CROSS	Jovan Mara-collector

HISTORY OF NURSING OF THE REPUBLIC OF SERBIA

14 and 45 hours	FASHION SHOW OF THE NURSING HISTORY CARITAS SISTERHOOD - HISTORY, DRESS AND CUSTOMS	Tomislav Kovacevic, Insel Spital, Bern, Swiss
15 and 15 hours	EASTERN UNIFORMS THROUGH HISTORY	Sanja Smiljkovic, CITYmedik diagnostic center, Belgrade, Serbia
15 and 30 hours	NURSES AND TECHNICIANS IN HEMATOLOGY PROUDLY WEARING THEIR UNIFORME THROUGH THE TIME	Tanja Sljivic, Bojic, Sladjana Bjeletic, Clinic for hematology Clinical Centre of Serbia, Belgrad, Serbia
15 and 45 hours	THE UNIQUE FABRIC OF THE PROFESSIONAL NURSE, WEAVING THE ENVIRONMENT FOR HEALING, USING THE 3D+ ASSESSMENT TOOL FOR THE 21ST CENTURY	Lisa Gifford, University of San Francisco, USA and St Angela's College Ireland
16 hours	PROMOTION OF THE BOOK OF STANKA KOPRIVICA KOVAČEVIĆ: THE HISTORY OF THE SERBIAN NURSING (FROM MONASTERY HOSPITALS TILL THE END OF THE SECOND WORLD WAR) TRANSLATION TO ENGLISH	About the book will speak, Maria Galic, Milena Tijanic, Ljiljana Milovic, Svetlana Tomic, Teodora Toleva Vitomir

SECOND DAY

TUESDAY, SEPTEMBER 24RD 2019.

History through practice, work of professional organizations,
education, heroines of our time

IN THE CHAIR:

MARIJA GALIĆ, MILIJANA MATIJEVIĆ, MILENA MARIČIĆ

with international participation

*Colours of memories
Scent of memories
Spirit of development*

*Nurse
Caring
Love*

VI NATIONAL CONGRESS
with international participation

TIME	NAME OF THE THEME	THE AUTHOR
09 hours	LIGHT OF WISDOM ON THE DUST OF SUNFLOWER IN MEMORY OF VERICA ČORLUKA	Milijana Matijevic, Belgrade, Serbia
09 and 15 hours	ACTIVITIES OF MERCY NURSES THE HOLY CROSS IN HEALTH CARE IN THE REPUBLIC OF SERBIA	Kata s. M. Estera Radicević, Convent of the Nurses of the Holy Cross, Đakovo, Republic of Croatia
09 and 30 hours	FROM THE HISTORY OF CIVIL HEALTH SERVICE IN 19 TH CENTURY SERBIA: WHO WERE THE PRECURSORS OF NURSES AND MEDICAL TECHNICIANS?	Jelena Jovanovic Simić, Museum of Science and Technology, Belgrade, Serbia
09 and 45 hours	THE ROLE OF A NURSE IN HEALTH CARE IN THE PERIOD BETWEEN TWO WAR (1921-1941)	Milorad Stamenovic, Inventis CTC, Belgrade, Serbia
10 hours	DEVELOPMENT OF EDUCATIONAL INSTITUTIONS AND EDUCATION OF BASE- AND MID-LEVEL HEALTH WORKERS IN SERBIA WITHIN THE FRAMEWORK OF THE FIVE-YEAR PLAN OF DEVELOPMENT OF NATIONAL ECONOMY OF YUGOSLAVIA (1947–1951)	Milena Maricic, Jelena Jovanovic Simic, Medical College of Applied Sciences in Zemun, Museum of Science and Technology, Belgrade, Serbia
10 and 15 hours	NURSES AND FIRST FEMALE PHYSICIANS OF THE SERBIAN LITERATURE FROM THE SECOND HALF OF THE 19TH CENTURY	Svetlana Tomic, Faculty of Foreign Languages Alfa BK University, Belgrade
10 and 30 hour	DEVELOPMENT OF EDUCATION FOR NURSES IN SERBIA THROUGHOUT HISTORY	Dragana Terzić Marković, Higher education school of professional health studies in Belgrade, Belgrade, Serbia

HISTORY OF NURSING OF THE REPUBLIC OF SERBIA

10 and 45 hour	INTERPROFESSIONAL EDUCATION AND COLLABORATIVE PRACTICE: A NEW EDUCATIONAL PARADIGM IN SERBIA	Dragana Milutinovic, University of Novi Sad, Faculty of Medicine, Department of Nursing, Novi Sad, Serbia
11 hours	HISTORY OF NURSING IN GREAT BRITAIN: AS THE CRADLE OF NURSING?	Paula Allchorne, Barts Health NHS Trust, Whipps Cross Hospital, Whipps Cross Road, Leytonstone, London,
11 and 15 hours	PERSONAL AND PROFESSIONAL DEVELOPMENT OF NURSES AND MEDICAL TECHNICIANS	Zlatko Vujin, Institute of Mental Health, Belgrade, Serbia
11 and 30 hours	NURSING SYMBOLS AND PROFESSIONAL CEREMONIES IN POLAND AND THEIR MEANING FOR DEVELOPMENT OF NURSES' PROFESSIONAL IDENTITY	Beata Dobrowolska (1), Joanna Przybek-Mita (2), Dorota Ozga (3) (1) Medical University of Lublin (2) Institution of Postgraduate Education of Nurses and Midwives in Rzeszów (3) University of Rzeszów
11 and 45 hours	HEALTH INSURANCE FUND OF REPUBLIC OF SRPSKA	Živana VukovicKostic, Health insurance fund of Republic of Srpska, Banja Luka, Republic of Srpska
12 hours	NURSING SCIENCE IN ITALY: EDUCATION, CLINICAL, RESEARCH AND ADMINISTRATION ISSUES.	Alvisa Palese, Udine and Pordenone campus, of Udine University, Italy.
from 12 and 15 to 12 and 45	COFFEE BREAK	

WORKING PRESIDENCY:
DANIJELA SLADOVIC, LJILJANA DJUKIC, MAJA MRAKOVIC

12 and 45 hours	Nursing History as Foundation Stone in Development of Science and Art of Contemporary Nursing	Majda Pankihar, Dominika Vrbnjak, University of Maribor, Faculty of Health Sciences Maribor, Slovenija
13 hours	NURSING TRADITIONS IN NORWAY- THEN AND NOW	Wenche Malmedal, Norwegian university of technology and science, Faculty of Medicine and Health Sciences, Department of Public Health and Nursing, Trondheim, Norway
13 and 15 hours	EMPLOYEES IN HEALTH CARE IN THE COURT OF PUBLIC OPINION	Jadranka Stricevic, Faculty of health science, University of Maribor, Словенија
13 and 30 hours	HISTORICAL DEVELOPMENT OF MODERN HEALTH CARE IN SERBIA	Snezana Miljkovic, Clinical Center Niš, Faculty of Medicine in Niš
13 and 45 hours Satellite transmission	ANNUAL PERFORMANCE EVALUATION (NURSING APPRAISAL)?	Olivera Milanović, Hamad Medical Corporation, Doha, Qatar
14 hours Satellite transmission	IMPLEMENTATION OF THE EMR THROUGH CERNER SYSTEM. BENEFITS FOR THE PATIENT, HEALTH CARE PROVIDERS AND THE HOSPITAL	Mohamed Nasser Al-Shahrani, Ivana Stojković, Prince Sultan cardiac centre, PSMHC, Riyadh, Kingdom of Saudi Arabia

HISTORY OF NURSING OF THE REPUBLIC OF SERBIA

from 14 and 15 to 15 hours	LUNCH	
----------------------------------	--------------	--

WORKING PRESIDENCY: DIJANA OTAŠEVIĆ, ZORICA VOJNOVIĆ, DANIJELA NIKOLIĆ

15 hours	AMERICAN HEALTHCARE EXPERIENCES, CHALLENGES AND ANSWERS	Olivera Rajak Mirkovic, Kaiser Permanent Hospital and TPMG (The permanente Medical Group), Roseville, California, USA
15 and 15 hours	A VIEW TO THE HISTORY OF DEVELOPING NEGATIVE AND PATIENT CHILDREN	Biljana Stojanović Jovanović, Higher education school of professional health studies in Belgrade, Belgrade, Serbia
15 and 30 hours	NURSING: HUMANITY AT WORK HISTORY/BACKGROUND	Ivana Stoilković, Health Center, Kosovska Mitrovica , Kosovska Mitrovica , Serbia
15 and 45 hours	FROM HEALTH GUARDIAN TO MODERN NURSE	Milica Kitic, Dusica Simic, Zorica Aleksic, Medical School "Dr Miša Pantić" Valjevo, Serbia
16 hours	CONTRIBUTION TO THE IMPORTANCE OF DEVELOPMENT OF COMPOSITION IN OUR COUNTRY FROM THE ESTABLISHMENT TO TODAY "	Dijana Otasevic, KBC "ZVEZDARA", Belgrade, Serbia
16 and 15 hours	HISTORY OF THE ASSOCIATION OF HEALTH WORKERS NIŠ	Danijela Nikolic, Special Hospital for Psychiatric Diseases Gornja Toponica, Nis, Serbia

VI NATIONAL CONGRESS
with international participation

16 and 30 hours	The History of Norwegian Elderly Care and the New Way for the Care today.	Ingrid Aase Neumann, Kongsberg Community, Norway
16 and 45 hours	“Between home and institution” -Assisted living facilities as one of the answers. GlitreBofellesskap(shared accomodation)in ten steps	Kristin Boten, Cathrine Sandvold Olsen, Dejan Stojiljkovic, Glitre Bofellesskap, Kongsberg Kommune, Norway
17 hours	MODERN NURSING AND INFORMATION TECHNOLOGY	Sandra Spajić, Insitute of Oncology Vojvodina, Sremska Kamenica, Serbia
17 and 15 hours	HISTORY OF HEALTH CARE IN PSYCHIATRY	Ljupka Vukadinovic, Clinic for psychiatry, Clinical Center of Serbia, Belgrade, Serbia
17 and 30 hours	NURSING AND DEVELOPMENT OF NURSING-SISTERSHIP IN MILITARY SANITATION-85 YEARS OF MMA PSYCHIATRY CLINIC”	Vesna Cmiljanic, Military medical Academy Psychiatry Clinic, Belgrade, Serbia
17 and 45 hours	THE HISTORY OF PACEMAKER THERAPY IN SERBIA	Radmila Filić, Vesna Vratonjić, Marijana Rosić and Danijela Reljić Pacemaker Center “Prof. Dr. Milan Bane Djordjevic” Clinical Center of Serbia, Belgrade
18 hours	THE NAME OF NURSES THROUGH THE HISTORY OF THE FIRST HIRUCH CLINICS	Svetlana Cvetković, Dušica Biočanin, Clinic for Digestive System Diseases-I Surgery, KCS, Belgrade, Serbia

HISTORY OF NURSING OF THE REPUBLIC OF SERBIA

18 and 15 hours	HISTORY, DEVELOPMENT AND PRESENCE OF RADIOLOGY IN THE URGENT CENTER	Slavica Tmusic Savic, Emergency Center, Clinical Center of Serbia, Belgrade, Serbia
18 and 30 hours	DECADE OF COMPOSITION IN DERMATOVENEROLOGY KCS	Mirjana Tomić, Clinic for Dermatovenereology, Clinical Center of Serbia, Belgrade, Serbia
18 and 45 hours	MIDWIVES THROUGH HISTORY	Jelena Nikolić, Clinic for Gynecology and Obstetrics KCS, Belgrade, Serbia
19 hours	DEVELOPMENT OF NURSING CARE IN ANTITUBERCULOSIS DISPENSARIES IN THE REPUBLIC OF SERBIA	Tatjana Jovanovic, City Institute for Pulmonary Diseases and Tuberculosis, Belgrade, Serbia
19 and 15 hours	HISTORY OF NURSING II SURGERY CLINICS	Marina Radovanovic Novakovic, Clinic for Cardiac Surgery, Clinical Center of Serbia, Belgrade, Serbia
19 and 30 hours	DEPARTMENT OF PEDIATRIC OPHTHALMOLOGY IN THE EYE CLINIC THEN AND NOW	Zorica Vojnović, Clinic for Eye Diseases, Clinical Center of Serbia, Belgrade, Serbia
19 and 45 hours	GENERATION FOR CLINIC CLINIC FOR ORL	Gordana Kovačević, Tanja Erdeljanović, Clinic for ORL and MFH, , Clinical Center of Serbia, Belgrade

THIRD DAY

WEDNESDAY, SEPTEMBER 25RD 2019.

WORKING PRESIDENCY:
RADMILA JAZIC, LJUBICA RADETIC, VERA MIRIC

with international participation

*Colours of memories
Scent of memories
Spirit of development*

*Nurse
Caring
Love*

VI NATIONAL CONGRESS
with international participation

TIME	NAME OF THE THEME	THE AUTHOR
09 hours	CHANGE OF IMAGES OF NURSES	Radmila Jazić, Živka Mirčić CHC Bezaniska Kosa, Belgrade, Serbia
09 and 15 hours	HISTORY OF THE CLINIC FOR GASTROENTEROLOGY AND HEPATOLOGY OF THE CLINICAL CENTER OF SERBIA	Zlata Stefanovic, Clinic for Gastroenterology and Hepatology, Clinical Center of Serbia, Belgrade, Serbia
09 and 30 hours	FROM DIPLOMA TO FIRST NIGHT SHIFT	Danijela Sladovic, Emergency roomy, Clinical Centre of Serbia, Belgrad, Serbia
09 and 45 hours	CONTRIBUTION OF THE MEDICAL TECHNICIANS FROM THE CLINIC OF HEMATOLOGY KCS WITH SAFE HANDLING WITH CYTOTOXIC DRUGS	Ljubica Radetic, Clinic for hematology, Clinical Centre of Serbia, Belgrad, Serbia
10 hours	ROPER NUTRITION IN PREVENTION OF OBESITY	Olivera Djurovic, dr Milan Savic, dr Valentina Mileusnic, Mira Djapic, Milunka Mladenovic, The Special Hospital fo Cerebrovascular Diseases "Sveti Sava", Belgrade, Serbia
10 and 15 hours	THE FREQUENCY OF STIGMA ABOUT CANCER AMONG ADOLESCENTS IN KRALJEVO	Marica S. Bašić ¹ , Marija M. Mijajlović ^{2,1} Cancer Society "Queen Jelena Anžuska", Kraljevo, Serbia; ² General Hospital "Studenica" Kraljevo, Serbia
10 and 30 hours	HOW PATIENTS ACCEPT BIOLOGICAL THERAP	Dragica Andrić Clinic for Endocrinology, Diabetes and Metabolic Disease, Clinical Centre of Serbia, Belgrade, Serbia
10 and 45 hours	LIVING WITH STOMA	Snezana Milojević, Dragan Trivun. ILKO Serbia, Belgrade, Serbia
11 hours	HISTORY OF NURSING IN THE CITY BUREAU OF GERONTOLOGY AND PALIATIVE CARE BELGRADE	Suncica Jovanovic, Svetlana Bosnjakovic, City Institute for Gerontology and Palliative Care Belgrade
11 and 15 hours	URGENT NEUROLOGY FROM FOUNDATION TO TODAY	Natasa Milojkovic, Emergency Center, Clinical Center of Serbia, Belgrade
10 and 30 hours	CHALLENGES IN THE WORK AND COMMUNICATION OF NURSES-TECHNICIANS IN MODERN TREATMENT AND CARE OF HEMATO-ONCOLOGY PATIENTS	Nenad Brkić, Jelena Brkić Clinic for Hematology, Clinical Center of Serbia, Belgrade, Serbia

POSTER SESSION

WEDNESDAY, SEPTEMBER 25RD 2019.

WORKING PRESIDENCY:
DRAGINJA MARKOVIC, MILICA DEJANOVIC, JELENA LUKIC

Tour of the Posters from 11 to 12 hours

with international participation

*Colours of memories
Scent of memories
Spirit of development*

*Nurse
Caring
Love*

TIME	SERIAL NUMBER OF THE POSTER	NAME OF THE THEME	THE AUTHOR
		According to the predictions the author of the poster exhibits his poster for 3-5 minutes	
12 hours	1	NURSE INTERVENTIONS IN SC. APPLICATION OF THE MONOCLONAL ANTIBODY	Zorica Jovanović, Suzana Tejić – Đurić, Clinic for hematology, Clinical Centre of Serbia, Belgrad, Serbia
12 and 05 hours	2	DEMENTIA & CAREGIVERS' CHALLENGES INTRODUCTION	Jasminka Ilic, Clinic for psychiatry, Clinical Centre of Serbia, Belgrad, Serbia
12 and 10 hours	3	DEMENTIA AND DIAGNOSTIC CHALLENGES	Elizabeth Nasteska, PZU "Dr Gordana Janevska", Prilep, Northern Macedonia
12 and 15 hours	4	CHRONIC AUTO- IMMUNE URTICARIA - WHAT WE KNOW AND Till We Have Arrived - CASE REVIEW	Hristina Guleska, PZU "Medika Desoski", Prilep, Northern Macedonia

HISTORY OF NURSING OF THE REPUBLIC OF SERBIA

12 and 20 hours	5	APPLICATION OF THE NEGATIVE PRESSURE SYSTEM “VAK” IN THE THERAPY OF INFECTION AFTER PACEMAKER IMPLANTATION	Jelena Lukic, Pacemaker Center “Prof. Dr. Milan Bane Djordjevic” Clinical Center of Serbia, Belgrade, Serbia
12 and 25 hours	6	HEPATIC ENCEPHALOPATHY- NURSES’ ACTIVITY	Milica Dejanović, Emergency roomy Clinical Centre of Serbia, Belgrad, Serbia
12 and 30 hours	7	DISPOSAL OF A PATIENT WITH A HYPERTENSIVE CRISIS	Ljilana Klajic, Emergency roomy ,Clinical Centre of Serbia, Belgrad, Serbia
12 and 35 hours	8	MAINTENANCE OF PATIENTS FOR CADAVERIC DONATION	Jasmina Zdravković, Emergency roomy, Clinical Centre of Serbia, Belgrad, Serbia
12 and 40 hours	9	HEART VALVES SURGERY – TREATMENT AND CARE SPECIFICITY	Sladjana Madjgalj, Clinic for Cardiac Surgery, Clinical Center of Serbia, Belgrade, Serbia

VI NATIONAL CONGRESS
with international participation

	10	AORTIC DISSECTION- GUIDELINES IN CARE AND TREATMENT	Maja MrakovicClinic for Cardiac Surgery,Clinical Center of Serbia,Belgrade, Serbia
12 and 50 hours	11	MECHANIC CIRCULATION SUPPORT – SPECIFICS IN CARE AND TREATMENT	Draginja Markovic, Clinic for Cardiac Surgery,Clinical Center of Serbia,Belgrade, Serbia
12 and 55 hours	12	USE OF CITOSORB FILTERS IN CARDIO SURGERY	Slavko Kulić, Clinic for Cardiosurgery, KCS, Belgrade, Serbia
13 hours	13	PRESERVATION AND IMPROVEMENT OF REPRODUCTIVE HEALTH	Danijela Kojić O.B Saint Luka, Smederevo, Serbia
13 and 05 hours	14	ATTITUDES AND MOTIVATIONS PUPILS OF THE HIGH SCHOOL IN THE ACCOMPLISHMENT OF PROFESSIONAL COMPETENCIES	Ivana Stevanovic, Elvira Hadzic, Aleksandra Hristic, Medical school Zvezdara, Belgrade, Serbia
13 and 10 hours	15	PREVENTING CONSEQUENCES OF INACTIVITY IN OLDER PERSONS	Ivana Mitrovic City Institute for Gerontology and Palliative Care, Belgrade, Serbia
13 and 15 hours	16	PARTICIPATION OF A NURSE-TECHNICIAN FOR REMOVAL OF A FOREIGN BODY FROM NOSE IN CHILDREN	Sladjana Rasic, O.B. Saint Luka, Smederevo, Serbia

HISTORY OF NURSING OF THE REPUBLIC OF SERBIA

13 and 20 hours	17	HEALTH CARE OF PATIENTS WITH THROMBOCITOPENIA	Denis Skrinjar, Clinic for hematology, Clinical Centre of Serbia, Belgrad, Serbia
13 and 25 hours	18	PATIENT CARE IN CHRONIC LYMPHOCYTIC LEUKEMIA AND LEUKAPHERESIS	Suzana Tejic Djuric, Zorica Jovanovic, Clinic for hematology, Clinical Centre of Serbia, Belgrad, Serbia
13 and 30 hours	19	ROLE OF SISTER IN PREVENTION OF CVC-related infections	Zivanka Marinkovic, Clinic for hematology, Clinical Centre of Serbia, Belgrad, Serbia
13 and 35 hours	20	APPLICATION OF STANDARDS IN INSTRUMENTATION IN CARDI SURGICAL PROCEDURES	Smilja Kaplar, Clinic for Cardiac Surgery, Clinical Centre of Serbia, Belgrad, Serbia
13 and 40 hours	21	THE CHARACTERISTICS OF SCRUB NURSE WORK IN AORTIC VALVE REPLACEMENT SURGERY	Marina Grubac, Clinic for Cardiac Surgery, Clinical Centre of Serbia, Belgrad, Serbia
13 and 45 hours	22	MOTIVATION	Andjelka Mijovic, Clinic for psychiatry, Clinical Centre of Serbia, Belgrad, Serbia

CONGRESS SUBSCRIBER IMPORTANT INFORMATIONS

The Congress was accredited by the Decision of the Health Council number: 153-02-449 / 2019-01, from 4. 3. 2019, issue no. 21 (D-1-344 / 19)

Target group: doctors, dentists, pharmacists, biochemists, nurses and health technicians (all).

The number of points that can be achieved:

- lecturer on call - 13 points for lecture
- oral presentation - 11 points to the author who presents the work
- poster presentation - 9 points to the author who presents the work
- passive participation - 8 points

IMPORTANT DATES:

31 July 2019 - CONCLUSION OF WORKSHOP

(send the works in Serbian and English by 31 July)

15 August 2019 - CONFIRMATION OF ACCEPTANCE OF WORKS

2 September 2019 - PROGRAM AND OTHER NOTIFICATIONS

GENERAL INFORMATION FOR PARTICIPANTS:

Registration of participants – 23. 9. 2019 from 9.00 AM

Opening Ceremony of the Congress – Belgrade,

Sava Center, 23. 9. 2019, 12 AM

Gala dinner – 23. 9. 2019, at 21 PM

TECHNICAL INSTRUCTIONS FOR LECTURERS

You are required to submit your video presentation to the organizer before the beginning of the Congress or on the day of exposure 30 minutes before the session in which you participate.

The poster setting is 30 minutes before the beginning of the session. At the time indicated in the program, the Commission visits exposed posters. Authors are required to be near posters. After the poster review, the authors are recalled with the members of the Commission in the hall, with the obliga-

tion to refer to the prepared oral presentation for 3-5 minutes.

Registration fee: 4.000,00 dinars for participants, 2.000,00 dinars for students, which includes passive participation and anticipated number of points includes, certificate, book of abstracts, congress bag, magazine "Sestrinstvo", CD with song "Nurse "(In Serbian and English), other suitable material. For those who want to get the book written by Stanka Koprivica Kovacevic "History of Nursing in Serbia", published by UMST KCS "Sestrinstvo" and Licej from Belgrade (350 pages), the registration fee is 5.000,00 dinars.

Gala dinner -1.500,00 dinars.

MEMBERS OF ASSOCIATION KCS "SESTRINSTVO" SHOULD OBTAIN THEIR CARDS BECAUSE THEY WILL BE REGISTERED THROUGH VALIDATORS

Contact person: Maja Vukovic

Executive organizer
GOLDEN WAY -MIM TRAVEL
11000 Belgrade
18 Skender Begova street
Phone number 011 2182 879 ; 064 145 4006
E-mail: mimtravel @ verat.net

CONGRESS HELD HELP:

Prepare and printing:
LICEJ, Belgrade