

IMPORTANT DATES

Abstract Submission Deadline: 31/8/2014
Early Registration Deadline: 5/9/2014
Congress Days: 9 - 12/10/2014
Official Opening Ceremony : 9/10/2014

REGISTRATION - ACCOMMODATION - TRANSPORTATION

Registration Type	Registration	
	Until 5/9/2014	From 6/9/2014
GORNA members	60€	80€
Non-members	90€	100€
Students	20€	20€

Registration for participants includes: Admission to all Conference sessions and Exhibition, Congress Material, Coffee breaks and Certificate of attendance with EORNA Accreditation.

Registration for students include: Admission to all Conference sessions and Exhibition, Congress program, Coffee breaks and Certificate of attendance with EORNA Accreditation

Accommodation

Rooms have been reserved for all participants in the Official Congress hotel, LIMNEON GOLDEN as well as to the nearby hotel TSAMIS, with the following package rates:

Package type	LIMNEON GOLDEN	TSAMIS HOTEL
Single room	395€	330€
Place in Duple room	290€	270€

The package includes 3 overnights with 3 half-board meals. The half - board on 9/10 refers to the seated buffet dinner that will follow the Congress opening Ceremony. In the dinner after the Opening Ceremony, free drinks and beverages are included, but not for the next days **10-12/10/2014**

For all Congress participants that are not attending with an accommodation package, the opportunity to book for the Seated Buffet Dinner after the Congress ceremony is given. Price: **25€** per person

Cancelation Policy

- For confirmation of registration and accommodation, full prepayment is needed.
- In case of written cancelation until September 5th, 2014 a 50% refund is given. After this date no refunds are possible.

Payment Methods

- Bank transfer:
ALPHA BANK - IBAN GR55 0140 1030 1240 0232 001374
Beneficiary: AFEA TRAVEL & TOURISM
- Credit Card

Transportation

If any of the participants wishes it, transportation from/to Athens and Thessaloniki with 50seater bus will be provided on the 9th and 12th of October. The transportation will only take place if the minimum number of participants per city (40pax.) is reached.
Transportation cost Athens - Kastoria - Athens: **60€** per person / Transportation cost Thessaloniki - Kastoria - Thessaloniki: **30€** per person

ORGANIZATION

Greek Operating Room Nurses Association (G.O.R.N.A.)
Mesogeion Av. 83, Ampelokipoi 11526, Athens
tel-fax: 210 7486514
website: www.sydnnox.gr / Magazine website: www.spnj.gr
e-mail: info@sydnnox.gr

CONGRESS SECRETARIAT

AFEA S.A. TRAVEL AND CONGRESS SERVICES

Professional Congress Organizer
Likavittou 39-41, 10672 Athens, Greece
Tel: (+30) 210 3668854
Fax: (+30) 210 3643511
info@sydnnox2014.gr

25th Panhellenic Congress of Perioperative Nursing - GORNA

9-12 October 2014
Kastoria **LIMNEON**
Golden Hotel

www.sydnnox2014.gr

INVITATION

Dear Colleagues,

Greek operating Room Nurses Association (GO.R.N.A.) is inviting you again this year in the 25th Panhellenic Congress of Perioperative Nursing – GORNA, which will take place from the 9th until the 12th of October in Limneon Golden Hotel, Kastoria (West Macedonia)

In the historic city of Kastoria, full of natural beauty, we have decided to organize our Annual Congress and to open our hands to all of you that you trust us and you walk along with us all these years.

The purpose of our conference is to activate all of you on the newer data that cover the wide range of Perioperative Nursing through documented knowledge based on evidence.

Controversial issues in Perioperative Nursing are mainly patient's safety, providing of quality in all levels of care, infection prevention and promotion of the mental wellness of the entire surgical team.

We therefore want you to side with G.O.R.N.A. bringing along creative thinking in order to achieve once again an interesting scientific program and to exchange views on issues that concern us in our everyday practice. We expect the scientific but also your personal involvement to the major for our Association, annual event.

Congress President
GORNA President

I. Κουτελέκος

Organizing Committee
President

Ι.Στεφανίδης

Scientific Committee
President

Ε. Κανέλλου

GORNA BOARD 2013 - 2016

President: Koutelekos I. / **Vice President:** Koutinou E.
Secretary: Kanellou E. / **Treasurer:** Karakostas K. / **Dean:** Emfietzi El.
Member: Poulis D. / Stefanidis I.

CONGRESS PRESIDENT

Koutelekos I.

ORGANIZING COMMITTEE

President: Στεφανίδης Ι. / **Vice President:** Emfietzi El.

MEMBERS:

Alektoridou X.	Davoni G.	Lamprianidou E.	Patelaru A.
Alexiadou V.	Fotiadou E.	Manikou O.	Prasatzi M.
Anerioti P.	Giagtzidou A.	Markou D.	Rekleiti M.
Antonakou A.	Voukos G.	Mavridou P.	Stavrotheodorou G.
Arvaniti N.	Intzoglou E.	Mavrommatidis S.	Tani S.
Batsikouras G.	Kalafati M.	Melidoniotis Ef.	Tounousidou A.
Charana Ek.	Karakostas K.	Papadopoulou G.	Voukos G.
Chita V.	Kokkini S.	Papathoma E.	Zika G.
Christou M.	Konstantinidou A.		

SCIENTIFIC COMMITTEE

President: Kanellou E. / **Vice President:** Koutinou E.

MEMBERS:

Argyrou A.	Giavasopoulos Ev.	Melidou K.	Siskou T.
Banousi A.	Giannikou F.	Mintzaridis K.	Soultatou Ir.
Daliggarou O.	Gota L.	Miheli M.	Tasoula E.
Deligiorgi E.	Karathanasi K.	Moulaidis A.	Terzaki Ef.
Efstathiou F.	Kiekkas P.	Papantoniou G.	Theodosakis K.
Fragkos G.	Kottara G.	Passa Ef.	Tsikli Ch.
Fotopoulou E.	Koutoulaki G.	Patrinou S.	Toska Ek.
Gerasimou Ek.	Maridaki E.	Poulis D.	Zougris P.

LOCAL ORGANIZING COMMITTEE

President: Barka L. / **Vice President:** Chatziagoraki K.

Adamidou E.	Kaloudi K.	Papastergios I.	Prapadesi A.
Bakola B.	Kaplanidou S.	Petrou A.	Siarafara Ar.
Baboulis V.	Karalimanis S.	Piperia O.	
Delkousi M.	Kaskani V.		

e-POSTERS EVALUATION COMMITTEE

Efstathiou F. / Miheli M. / Koutinou E. / Siskou T. / Zougris P.

SCIENTIFIC PAPERS' AWARDS COMMITTEE

Gerasimou Ek. / Daliggarou O. / Karathanasi K. / Mintzaridis K. / Poulis D.

THEMATIC SECTIONS

Perioperative Nursing Process - Case Studies / Anesthesiology Perioperative Nursing / New trends in Central Sterilization / Modern Technology Applications / Infections - Perioperative field / Health and Safety / Organization and Management - Quality / Training - Communication / Legal Issues - Bioethical Issues / Social Dimensions in Perioperative Nursing

GENERAL INFORMATION

Congress Dates: 9 - 12 October 2014

Congress Venue: LIMNEON GOLDEN HOTEL, Kastoria
www.limneon.com

Meeting Rooms

Main meeting Room: **Kyknos G,D** // Parallel meeting room: **Alexandros**

e-Posters Area

Kyknos A,B

Exhibition area

During the Conference an Exhibition will be located at the Kyknos A,B hall

Congress Website

All information regarding the Scientific Programm and the Exhibition will be posted in the official congress website: www.sydnnox2014.gr

