

25th Conference of the European Wound Management Association

EWMA 2015

IN COOPERATION WITH THE TISSUE VIABILITY SOCIETY

LONDON · UK
13-15 MAY 2015

WOUND CARE
– SHAPING THE FUTURE
A PATIENT, PROFESSIONAL,
PROVIDER AND PAYER PERSPECTIVE

PROGRAMME

Tissue
Viability
Society

WWW.EWMA2015.ORG
WWW.EWMA.ORG
WWW.TVS.ORG.UK

DOWNLOAD THE CONFERENCE APP

SEARCH FOR "EWMA 2015 LONDON"

in AppStore or Google Play

m.ewma.org

Any web enabled device

DEAR PARTICIPANT

We are pleased to welcome you to the 25th Conference of the European Wound Management Association. The conference is organised in cooperation with the Tissue Viability Society (TVS) and also marks the 35th anniversary of the founding of TVS.

EWMA 2015 is dedicated to sharing, debating with, and educating participants on the latest knowledge and developments in wound management.

During the three exciting conference days, participants will experience a diverse programme that includes keynote sessions, free paper sessions, workshops, full-day streams, guest sessions, and sponsored satellite symposia.

The conference theme is:

**WOUND CARE – SHAPING THE FUTURE
A PATIENT, PROFESSIONAL, PROVIDER AND PAYER
PERSPECTIVE**

Interdisciplinary teamwork and collaboration between patients, professionals, and policy makers is essential for facilitating good practice and providing continuity of care. This will be even more important in the future as health-care systems throughout Europe have to cope with increasing pressure to demonstrate efficient and cost-effective use of resources to optimise wound care with the help of innovative procedures and practices. It is imperative that all these perspectives are considered if we are to realise the goal of successful wound management.

In addition to the scientific aspects of the conference, we hope you will enjoy the capital of Britain with its dynamic, urban, and international environment.

A warm welcome to London!

José Verdú Soriano
EWMA Scientific Recorder

Salla Seppänen
EWMA President

Tina Chambers
TVS Chair

**Tissue
Viability
Society**

INDEX

The EWMA 2015 LONDON app	2
Venue	6
Programme overview	8
Detailed programme	
Wednesday	19
Thursday	25
Friday	34
About EWMA	41
Session Descriptions	
Key Sessions	42
Workshops	48
Guest Sessions	52
International Partner	
Organisation Session 2015	59
EWMA Symposium	60
TVS Stream	65
EWMA Education	68
UCM	
The EWMA University	
Conference Model	69
Free Paper Presentations	70
E-Poster Presentations	
Overview	72
Screen 1	73
Screen 2	75
Screen 3	79
Screen 4	82
Case studies and professional communication	85
EWMA cooperating organisations	90
General Information	94
Social Events	97
About London	98
About the Tissue Viability Society	99
Industry Sponsored Satellite Symposia	100
Company workshops	106
Short presentation stage	108
Industry seminars	108
Exhibitors	109
Exhibition	124

WOUND COURSES ENDORSED BY EWMA

Institutions and companies with courses, online education and seminars endorsed by EWMA

Feidhmeannacht na Seirbhíse Sláinte
Health Service Executive

King's College Hospital **NHS**
NHS Foundation Trust

Escola Superior de Enfermagem
S. Francisco das Misericórdias

As part of EWMA's aim to identify high standard education programmes for health care professionals, we offer the possibility to have courses and seminars reviewed and endorsed by EWMA.

For more information, go to www.ewma.org or contact the EWMA Secretariat (ewma@ewma.org).

European Wound Management Association

Executive Committee

Salla Seppänen, *EWMA President*
Severin Läuchli, *EWMA President Elect*
Jan Apelqvist, *Immediate Past President*
Luc Gryson, *Treasurer*
José Verdú Soriano, *Scientific Recorder*
Dubravko Huljev, *Honorary Secretary*

Council Members

Sue Bale
Mark Collier
Ann-Mari Fagerdahl
Magdalena Annersten Gershater
Georgina Gethin
Arkadiusz Jawien
Edward Jude
Gerrolt Jukema
Martin Koschnick
Knut Kröger
Alberto Piaggese
Andrea Pokorná
Rytis Rimdeika
Robert Strohal
Jan Stryja
Hubert Vuagnat

Address

EWMA Secretariat
Nordre Fasanvej 113, 2
DK-2000 Frederiksberg
Denmark
Tel.: +45 7020 0305
ewma@ewma.org
www.ewma.org

Tissue Viability Society

Local Organising Committee

Ria Betteridge
Tina Chambers
Sue Simmonds
Julie Sturges

Trustees of the Tissue Viability Society:

Tina Chambers, *Chair*
Heidi Sandoz, *Vice Chair*
Dan Bader, *Editor of the Journal of Tissue Viability*
Maureen Benbow
Ria Betteridge
Elizabeth McGinnis
Clare Morris
Andrea Nelson
Jane Nixon
Linda Primmer
Kumal Rajpaul
Ray Samuriwo
Fran Spratt
Nikki Stubbs
Julie Sturges
Gill Sykes
Una Adderley, *Co-opted Trustee*
Gail Russell, *Co-opted Trustee*
Carol Dealey, *Co-opted Trustee*

Address

Tissue Viability Society
c/o Clinical Trials Research Unit (CTRU),
University of Leeds,
LS2 9JJ Leeds
United Kingdom
tvs@tvs.org.uk,
www.tvs.org.uk

CONFERENCE ORGANISATION

Scientific Committee

José Verdú Soriano, *EWMA Scientific Recorder*
Jan Apelqvist, *EWMA*
Maureen Benbow, *TVS*
Mark Collier, *EWMA*
Magdalena Annersten Gershater, *EWMA*
Georgina Gethin, *EWMA*
Gerrolt Jukema, *EWMA*
Severin Läuchli, *EWMA*
Kumal Rajpaul, *TVS*
Rytis Rimdeika, *EWMA*
Heidi Sandoz, *TVS*
Salla Seppänen, *EWMA*
Frances Spratt, *TVS*

Find **EWMA** on

VENUE

EXCEL OVERVIEW

PLATINUM SUITE Level 2 Session Rooms 5-7

PLATINUM SUITE Level 3 Session Rooms

PROGRAMME OVERVIEW TUESDAY AND WEDNESDAY

WEDNESDAY 13 MAY • Registration 07:30-18:30 • Exhibition 09:30-17:00

TIME	Platinum 1-2	Platinum 3-4	South Gallery 19-22	South Gallery 23-26	South Gallery 11-12
TUESDAY 12 MAY					
17:00-20:00	Pre-registration event				
17:00-20:00	Reception of the 35th niversary of the Tissue Viability Society				
WEDNESDAY 13 MAY					
09:00-09:30					
	Platinum 1-4				
09:30-10:00	Opening Ceremony EWMA Scientific Recorder J.V. Soriano, EWMA President Salla Seppänen, TVS chair Tina Chambers				
10:00-11:30	Opening Plenary session: Wound Care - Shaping the future - A patient, professional, provider and payer perspective Chairs: S. Seppänen, S. Läuchli S. Seppänen: Introduction to the patient, professional, provider and payer perspective J. Coles: Wound Care - Shaping the future. Patient Perspective H. Joy: Wound Care - Shaping the future. Provider perspective J. Ferguson: Wound Care - Shaping the future. Payer Perspective				
11:30-13:45	Lunch & Exhibition				
12:00-13:45	E-Poster sessions: Leg Ulcer, Dressings 1, Negative Pressure Wound Therapy, Antimicrobials 1				
12:30-13:30	Industry Sponsored Satellite Symposium Details are available page 100	Industry Sponsored Satellite Symposium Details are available page 100			
13:45-15:00	Free Paper Session: Basic Science 1 Chairs: G. Jukema, F. Spratt ☐1, 2, 3, 4, 5, 6, 7	Free Paper Session: Leg Ulcer 1 Chairs: J.Traber, J. Dissemond ☐8, 9, 10, 11, 12	Free Paper Session: Negative Pressure Wound Therapy 1 Chairs: K. Kröger, J. Stryja ☐13, 14, 15, 16, 17, 18	Guest Session The European Federation of National Associations of Orthopaedics and Traumatology (EFORT): Wound management in Orthopedic challenges 	Workshop: Biofilm S. Eickhardt Sørensen S. Percival K. Kirketerp-Møller
15:00-15:30	Coffee break				
15:00-15:30	E-Poster sessions: Acute Wounds, Prevention 1, Quality of Life, Antimicrobials 2				
15:30-16:30	Industry Sponsored Satellite Symposium Details are available page 100	Industry Sponsored Satellite Symposium Details are available page 101	Industry Sponsored Satellite Symposium Details are available page 101	Industry Sponsored Satellite Symposium Details are available page 101	Industry Sponsored Satellite Symposium Details are available page 101
16:45-18:00	Key Session: Palliative wound care – Evidence-based practice for managing challenging skin lesions Chairs: S. Probst, U. Adderley ☐32. P. Grocott: Palliative wound care - when healing is not the aim ☐33. B. Lund-Nielsen: The psychological impact of malignant wounds ☐34. U. Adderley: Dressings and topical treatments for malignant wounds ☐35. S. Probst: European guideline on palliative wound care– current research on how to deliver palliative wound care	Key Session: Wound care & geriatrics/ Dementia in wound care Chairs: F. Spratt, H. Vuagnat ☐36. Kottner: Of youth and Age – what are the pathological differences? ☐37. H. Vuagnat: The ageing process - how does it impact on tissue repair? ☐38. C. Moffat: Quality of life and wounds – focused on the older person ☐39. S. Kennelly: Wound care in the older confused adult – what is the best approach?	Guest session: The International Wound Infection Institution (IWII) Wound infection 		Workshop: Meet the Experts: Everything You Want to Know about Maggot Therapy F. Gottrup W. Fleischmann T. Karlsmark G. Jukema
18:10-19:10					

Due to CME regulations no industry names or logos are allowed in the overview programme.
 Detailed programme of industry sessions is available on page 100-108.
 Detailed descriptions of sessions available page 42-72.

PROGRAMME OVERVIEW THURSDAY 08:00-15:40

THURSDAY 14 MAY • Registration 07:00-18:00 • Exhibition 09:00-17:00

TIME	Platinum 1-2	Platinum 3-4	South Gallery 19-22	South Gallery 23-26	South Gallery 11-12
THURSDAY 14 MAY					
08:00-09:30	Free Paper Session: Infection and Antimicrobials Chairs: M. Koschnik, G. Sussman ☐40, 41, 42, 43, 44, 45, 46, 47	Free Paper Session: Pressure Ulcer 1 Chairs: T. Santos, A. Pokorná ☐48, 49, 50, 51, 52, 53, 54, 55, 56	Free Paper Session: Acute Wounds Chairs: K. Kröger, C. Durante ☐57, 58, 61, 62, 63, 64, 65	Start 8:15 TVS stream <i>T. Chambers:</i> The TVS in focus ☐66.-67. <i>C. Lecko & S. Coleman:</i> Pressure Ulcer and Wounds Reporting in NHS Hospitals ☐68. <i>G. Stansby:</i> Multidisciplinary approaches to pressure ulcer care	Guest session International Compression Club (ICC) Compression therapy for treating leg ulcers
09:30-10:00	Coffee break				
09:30-10:00	E-Poster sessions: Dressings 2, Basic Science 1, Burns 1, Prevention 2				
10:00-11:00	Free Paper Session: Devices & Intervention 1 Chairs: W. McGuiness, A. Jawien ☐89, 90, 91, 92, 93	Free Paper Session: Pressure Ulcer 2 Chairs: C. Wyndham-White, L. Gryson ☐94, 95, 96, 97, 98	10:30-12:30 Challenge your Practice: wound management and dressing selection in the community <i>Z. Moore:</i> Official welcome and opening of day <i>Z. Moore:</i> What is the wound telling you? <i>S. Barrett:</i> Preparing the wound for healing <i>S. Barrett:</i> Q&A 	10:00-11:15 TVS stream ☐99. <i>D. Muir & F. Spratt:</i> Engaging Patients and Carers in Wound Treatment and Prevention: The patient perspective TVS stream: Regional TV Network Showcase ☐104, 105, 106, 107, 108, 109	Guest session International Compression Club (ICC) Compression therapy for treating leg ulcers
11:15-12:15	Industry Sponsored Satellite Symposium Details are available page 103	Industry Sponsored Satellite Symposium Details are available page 103			
12:15-14:15	Lunch & Exhibition				
12:45-14:15	E-Poster sessions: Education, Devices & Intervention, Diabetic Foot, Dressings 3				
13:15-14:15	Industry Sponsored Satellite Symposium Details are available page 103	Industry Sponsored Satellite Symposium Details are available page 104	13:30-15:00 Challenge your Practice: wound management and dressing selection in the community <i>M. Collier:</i> Selecting the right products <i>J. Milne:</i> Compression therapy — methods and best practice 	TVS stream: Regional TV Network Showcase ☐110, 111, 112, 113, 114, 115 TVS stream ☐125. <i>L. Primmer:</i> Unstageable/Ungradeable Project ☐126.-127. <i>G. Sykes & N. Stubbs:</i> A whole foot, or a hole in the foot? Long term pressure relief devices and multi-disciplinary management	
14:15-15:10	Free Paper Session: Basic Science 2 Chairs: M. Koschnik, C. Thyse ☐116, 117, 118, 119, 120	Free Paper Session: Prevention Chairs: H. Vuagnat, P. Wilson ☐121, 123, 124, 188	Antimicrobial stewardship in wound management. Joint Symposium of BSAC and EWMA Chairs: <i>D. Nathwani, F. Gottrup</i> <i>F. Gottrup:</i> EWMA's vision for antimicrobial Stewardship in Wound Care <i>D. Nathwani:</i> The importance of antimicrobial stewardship in wound management <i>B. Lipsky:</i> Diagnosis of chronic wound infections The British Society for Antimicrobial Chemotherapy		
14:15-15:10	E-Poster sessions: Health Economics & Outcome, Infection, e-Health, Nutrition, Pain, Home Care, Pressure Ulcer 1				
15:10-15:40	Coffee break				
15:10-15:40	E-Poster sessions: Wound Assessment, Burns 2, Basic Science 2, Pressure Ulcer 2				

Due to CME regulations no industry names or logos are allowed in the overview programme.
 Detailed programme of industry sessions is available on page 100-108.
 Detailed descriptions of sessions available page 42-72.

PROGRAMME OVERVIEW THURSDAY 15:40-17:55

TIME	Platinum 1-2	Platinum 3-4	South Gallery 19-22	South Gallery 23-26	South Gallery 11-12
THURSDAY 14 MAY					
15:40-16:40	Industry Sponsored Satellite Symposium Details are available page 104	Industry Sponsored Satellite Symposium Details are available page 104	15.30-16.45 Challenge your Practice: wound management and dressing selection in the community M. Collier: Q&A <i>J. Stephen-Haynes</i> : Pressure damage and incontinence associated dermatitis <i>J. Milne</i> : Preventing and managing pressure ulcers 	15:40-17:30 TVS stream <input type="checkbox"/> 128. <i>H. Joy</i> : Patient Provider Perspectives <input type="checkbox"/> 129. <i>R. Betteridge</i> : The Development of Skin Care and Pressure Ulcer Competency Frameworks <input type="checkbox"/> 130. <i>E. McGinnis</i> : How might the average TVN get involved in Research? A practical viewpoint <i>T. Chambers & H. Sandoz</i> : Thank you and close the TVS Stream	Antimicrobial stewardship in wound management. Joint Symposium of BSAC and EWMA Chairs: D. Nathwani, F. Gottrup <i>F. Halstead</i> : Biofilm-based wound management <i>M. Dryden</i> : When and when not to use antimicrobials <i>A. Seaton</i> : Outpatient parenteral therapy – the what, the why and potential contribution to effective wound management Q&A / Discussion The British Society for Antimicrobial Chemotherapy
16:55-17:55	Key Session: Leg ulcer diagnosis and treatment – addressing the challenges Chairs: M. Collier, S. Probst <i>M. Collier</i> : Current guidelines and challenges related to lacking implementation (Presentation of the EWMA Leg Ulcer Guidance Project objectives) <i>A. Jawień</i> : Aetiology and diagnosis of leg ulcers <i>G. Gethin</i> : Core Outcome Sets in Venous Leg Ulcer Management – identifying the need and future direction	Key session: Guidance document: eHealth in wound care – from conception to implementation Chairs: Z. Moore, K. Yderstræde <i>Z. Moore</i> : Background and introduction: Aims of the Document <i>T. O'Conner</i> : The use of eHealth in Wound Care: Reviewing the available evidence <i>W. McGuinness</i> : How do we move forward? Barriers and facilitators for implementation		17:30-18:00 TVS AGM	Masterclass case studies in antimicrobial wound management Chairs: M. Dryden, F. Gottrup <i>G. Barlow</i> : Treatment options for Skin and Soft-Tissue Infection's – dose, duration, IV or oral? <i>P. Chadwick</i> : Management of the diabetic foot <i>K. Owen</i> : A successful combination – teicoplanin and manuka honey in the management of cellulitic wounds The British Society for Antimicrobial Chemotherapy
19:30-01:00	CONFERENCE EVENING AT GUOMAN THE TOWER HOTEL (Not included in the registration fee)				

THURSDAY 14 MAY • Registration 07:00-18:00 • Exhibition 09:00-17:00

Due to CME regulations no industry names or logos are allowed in the overview programme.
 Detailed programme of industry sessions is available on page 100-108.
 Detailed descriptions of sessions available page 42-72.

South Gallery 13-14	South Gallery 15-16	Platinum 5	Platinum 6	Platinum 7	South Gallery 3-4
		Industry Sponsored Satellite Symposium Details are available page 104	Industry Sponsored Satellite Symposium Details are available page 104	Industry Sponsored Satellite Symposium Details are available page 106	
		Workshop: Podiatry G. Sykes	Guest session: International Lymphoedema Framework (ILF): Chronic Oedema and Wounds – an international perspective 	Guest session: Epidermolysis Bullosa: Life-long Wounding and Management (DEBRA) 	

PROGRAMME OVERVIEW FRIDAY 08:00-12:15

TIME	Platinum 1-2	Platinum 3-4	South Gallery 19-22	South Gallery 23-26	South Gallery 11-12
FRIDAY 15 MAY					
08:00-09:30	Key Session: Paediatric Wound Care Chairs: K. Rajpaul, R. Rimdeika □131. C. Acton: Managing paediatric wound infections (post surgery). Preventative □132. G. Ciprandi: Complex wounds in paediatric patients: new trends and refinements □133. J. Denyer: Management of pain in paediatric wound care using the model of the child with epidermolysis bullosa	Key Session: Tissue engineering and wounds –where are we now? Chairs: P. Vowden, J. Apelqvist P. Vowden: Tissue Engineering why did we fail? A. Piaggese: Emerging therapies – Cellular therapies S. Lächli: Practical experiences with skin substitutes D. Tobin: Emerging therapies stem cells	Key Session: Pressure Ulcer Risk Assessment: What do we know today? Chairs: H. Sandoz, S. Bale □134. I. Smith: What is the extent of pain suffering, and is pain predictive of pressure ulcer development? □135. J. Keen: Why do patients develop severe pressure ulcers? □136. E. Johansen: What difference does a risk assessment tool make? □137. D. Beeckman: Factors predicting risk of PU development in hospital population	EWMA eHealth Symposium: Remote assessment in wound care: Towards mature solutions and large scale deployment Chairs: D. Whitehouse, J Frøkjær T. Niemi: Results from the eMedic project in Finland: Pilot studies on the use of teleconsultations for diabetic foot ulcer patients J. Frøkjær: Results from the Renewing Health Project: RCT on the use of telemedicine for the DFU follow up D. Whitehouse: Gathering Momentum in European telemedicine projects: the critical success factors L. Witkamp: The importance of a good business case: The KSYOS case D. Skou Lassen: Report on national deployment of remote assessment in wound care in Denmark. Status, value and barriers 	
09:30-10:15	Coffee break				
10:15-11:15	Free Paper Session: Wound Assessment Chairs: A.-M. Fagerdahl G. Russell □138, 139, 140, 141, 142, 143	Free Paper Session: Diabetic Foot 2 Chairs: A. Piaggese G. Sykes □144, 145, 146, 147, 148, 149	Workshop: Evidence-based Pressure Ulcer Risk Assessment and Implementation in Clinical Practice S. Coleman E. McGinnis	eHealth Symposium: The health care system of the future - health care without borders Chairs: D. Whitehouse, P. Vowden Y.W. Siang: Where will health care be in 10 years? Introduction to the concept of borderless healthcare R. Wilson: eHealth supporting integrated care W. McGuiness: Managing wounds as a team in the eHealth context: The EWMA position document 'Managing Wounds as a Team' 	Free Paper Session: Devices & Intervention 2 Chairs: A. Jawien E. Jude □150, 151, 152, 153
11:15-12:15	Free Paper Session: Negative Pressure Wound Therapy 2 Chairs: A.-M. Fagerdahl J. Stryja □162, 163, 164, 165, 166	Free Paper Session: Leg Ulcer 2 Chairs: J. Geraghty J. Dissemond □167, 168, 169, 170, 171		eHealth Symposium: The organisational dimension of eHealth implementation Chairs: S. Schug, K. Yderstræde S. Schug: Introduction: The organisational dimension of eHealth implementation: Health System and process perspectives. G. Grooks: Change Management in a changing world J. Taylor: eHealth implementation and re-design: the role of clinical staff and how to involve them K. Yderstræde: Short introduction to a new document: eHealth in Wound Care - From Conception to Implementation 	Free Paper Session: Devices and Intervention 3 Chairs: A. Piaggese, L. Primmer □172, 173, 174, 175, 176, 177

Due to CME regulations no industry names or logos are allowed in the overview programme.
 Detailed programme of industry sessions is available on page 100-108.
 Detailed descriptions of sessions available page 42-72.

South Gallery 13-14	South Gallery 15-16	Platinum 5	Platinum 6	Platinum 7	South Gallery 3-4
	EWMA UCM Lecture <i>G. Zöch</i> : Principles for limb salvage and how to prevent major amputations <i>L. Chabal</i> : The impact of Spinal Cord Stimulation on potential wound healing and lower limb salvage <i>J. Georgiou</i> : Wound management from a rehabilitation perspective post amputation		Guest session European Burns Association (EBA) 		
	EWMA UCM: Feed back session				
Free Paper Session: Pressure Ulcer 3 Chairs: A. Pokorná K. Gebhart <input type="checkbox"/> 154, 155, 156, 157, 158	Guest session: European Tissue Repair Society (ETRS): Regeneration and Infection 	EWMA Education Session: Assessment in Wound Management Education <input type="checkbox"/> 159. E. Johansen: I came to increase my clinical skills, not to master the APA citation and formatting style <input type="checkbox"/> 160. S. Holloway: The role of formative and summative methods of assessment in wound healing educational programmes of study <input type="checkbox"/> 161. L. van Doorn: Assessment in wound management education			
EPUAP-EWMA joint session: Integrating the Bio-engineering and Clinical Disciplines towards Improved Patient Care 	Workshop: Skincare of patients with a chronic wound <i>M. Mühlstaedt</i> <i>L. Gryson</i>	Free Paper Session: Students' free paper session Chairs: S. Bale, T. O'Connor <input type="checkbox"/> 178, 179, 181, 182			

PROGRAMME OVERVIEW FRIDAY 12:20-16:15

TIME	Platinum 1-2	Platinum 3-4	South Gallery 19-22	South Gallery 23-26	South Gallery 11-12
FRIDAY 15 MAY					
12.20-13.20				eHealth Symposium: New technologies - new opportunities Chairs: S. Schug, T. O'Conner <i>M. Bates:</i> The road to adopting e-technology to support improved clinical management of patients with diabetic foot ulceration <i>M. Romanelli:</i> SWANiCare: Portable NPWT device for home monitoring <i>M. Burns:</i> Coordination of pressure ulcer care through the entire care pathway: the impacts of new tissue viability measurement technology 	
12.45-14.15	Lunch & Exhibition				
14.15-15.45	Key Session: NPWT - Where are we now, what are the controversies? Chairs: J. Apelqvist, C. Willy <i>C. Willy:</i> The therapeutic and prophylactic use of NPWT in complex surgical wounds <i>M. Malmström:</i> NPWT mechanisms of action and protection of exposed organs <i>A-M. Fagerdahl:</i> NPWT – the patient's perspective <i>P. Vowden:</i> Legal and organization perspectives in the use of NPWT in home care/primary care	Key Session: Living with non healing wounds. Psychosocial concerns and quality of life as a patient informed outcomes Chairs: J. Soriano, M. Koschnick <input type="checkbox"/> 183. <i>C. Wann-Hansson:</i> Long term follow up research of health related quality of life <i>J. Soriano:</i> HRQoL instruments for patients with chronic wounds <i>A. Pokorná:</i> HRQoL in patients with pressure ulcers <i>K. Arkley:</i> Managing pain and stress in wound healing		Key Session: Hard-to-heal wounds – a challenge for all involved Chairs: G. Gethin, S. Läuchli <input type="checkbox"/> 184. <i>S. Läuchli:</i> The challenge of hard-to-heal wounds <input type="checkbox"/> 185. <i>M. Collier:</i> What is a complex wound <input type="checkbox"/> 186. <i>D. Mayer:</i> Advanced treatments and future perspectives	Workshop: Improve mobility and independence with high quality foot care- Softcast Heel Protectors <i>G. Sykes</i> <i>N. Stubbs</i> <input type="checkbox"/> 187
15.45-16.15	Closing Ceremony and Prizes				

FRIDAY 15 MAY • Registration 07:30-14:00 • Exhibition 09:00-14:00

South Gallery 13-14	South Gallery 15-16	Platinum 5	Platinum 6	Platinum 7	South Gallery 3-4
Industry Sponsored Satellite Symposium Details are available page 106					
EWMA AGM 12:45-13:15					
Workshop: Designing a registry of wounds; the how and why <i>K. Lamb</i>		eHealth Symposium: Wrap up session: State of the art of eHealth in wound care Panel/discussion lead: J. Frøkjær, W. McGuiness, S. Schug, D. Whitehouse United4Health	Guest Session: The European Council of Enterostomal Therapy (ECET): Peristomal wounds, identification, prevention and treatment by specialized nurses 		

Submit your paper to **EWMA** Journal

Published by
**EUROPEAN
WOUND MANAGEMENT
ASSOCIATION**

www.ewma.org

Editorial Board

Sue Bale, *Editor*
Salla Seppänen
Georgina Gethin

Martin Koschnick
Rytis Rimdeika
José Verdú Soriano

Make a difference in clinical practice
Become a Member of **EWMA**

Benefits of your EWMA Membership:

- You make a difference in clinical practice within wound management in Europe
- Right to vote and stand for EWMA Council
- EWMA Journal sent directly to you two times a year
- EWMA news and statements sent directly to you
- A discount on your registration fee for EWMA Conferences
- Right to apply for EWMA travel grants
- Yearly membership fee € 25
- Yearly membership fee for members of cooperating organisations € 10

Please register as a EWMA member at **WWW.EWMA.ORG**

DETAILED PROGRAMME

TUESDAY, 12 MAY 2015

17:00-20:00	Pre-registration event Registration, badge and bag collection	▶ Platinum Lounge, Level 2
17:00-20:00	Reception of the 35th Anniversary of the Tissue Viability Society (TVS)	▶ Platinum Lounge, Level 2

WEDNESDAY, 13 MAY 2015

08:45-09:15	Official EWMA UCM initial gathering Chair: Madeleine Flanagan	▶ Platinum 5
09:30-10:00	Opening Ceremony EWMA Scientific Recorder José Verdú Soriano EWMA President Salla Seppänen TVS chair Tina Chambers	▶ Platinum 1-4
10:00-11:30	Opening Plenary session: Wound Care - Shaping the future - A patient, professional, provider and payer perspective Chairs: Salla Seppänen, Severin Läuchli	▶ Platinum 1-4
	Introduction to the patient, professional, provider and payer perspective <i>Salla Seppänen</i>	
	Wound Care - Shaping the future. Patient Perspective <i>Jacqueline Coles</i>	
	Wound Care - Shaping the future. Provider perspective <i>Heather Joy</i>	
	Wound Care - Shaping the future. Payer Perspective <i>James Ferguson</i>	
11:30-13:45	Lunch & Exhibition	▶ Exhibition Area
12:00-13:45	E-poster Session: Leg Ulcer Chair: Nikki Stubbs	▶ E-poster Area, Screen 1
12:00-13:45	E-poster Session: Dressings 1 Chair: Claire Acton	▶ E-poster Area, Screen 2
12:00-13:45	E-poster Session: Negative Pressure Wound Therapy Chair: Ria Betteridge	▶ E-poster Area, Screen 3
12:00-13:45	E-poster Session: Antimicrobials 1 Chair: Gill Sykes	▶ E-poster Area, Screen 4
12:30-13:30	Industry Sponsored Satellite Symposium Information available page 100	▶ Platinum 1-2
12:30-13:30	Industry Sponsored Satellite Symposium Information available page 100	▶ Platinum 3-4
13:45-15:00	Free Paper Session: Basic Science 1 Chairs: Gerrolt Jukema, Frances Spratt	▶ Platinum 1-2
	1 Nerve growth factor and S100A8/A9 in exudates from venous leg ulcers are associated with wound pain status <i>Taichi Goto</i>	
	2 Oral supplementation of chlorella reduced wound healing time in mice <i>Blandine Baert</i>	
	3 The stem cell potential and multipotency of human adipose tissue-derived stem cells vary by cell donor and are different from those of other types of stem cell <i>Jong Won Rhie</i>	
	4 The Secretory Factors of Human Chorion-Derived Stem Cells Enhance Activation of Human Fibroblasts <i>Hyun Ho Han</i>	
	5 Evaluating the effect of BioPhotonic therapy on physical and histologic parameters in an incisional rat model <i>Andreas Nikolis</i>	
	6 Effect of bone marrow mesenchymal stem cells (MSCs) on diabetic wound healing of different mice models <i>Cheng Biao</i>	
	7 The therapeutic effects of bone marrow-derived cells on the survival and wound healing in mice with radiation combined burn injury <i>Shi Chunmeng</i>	

WEDNESDAY, 13 MAY 2015

13:45-15:00	Free Paper Session: Leg Ulcer 1 Chairs: Jürg Traber, Joachim Dissemmond <div> <div>8</div> <div>Compression in patients with arterial insufficiency does not decrease toe pressure <i>Eva Groenkjaer Hansen</i></div> </div> <div> <div>9</div> <div>Clinical use of autologous platelet concentrates for stimulation of regeneration of venous ulcers <i>Vasili Bogdan</i></div> </div> <div> <div>10</div> <div>Differential diagnosis of Buruli ulcer: data from Akonolinga Cameroon <i>Laurence Toutous Trelu</i></div> </div> <div> <div>11</div> <div>Improving the treatment of venous leg ulceration in the home environment <i>Sue Elvin</i></div> </div> <div> <div>12</div> <div>Use of compression treatment in venous leg ulcers: Nationwide survey on 9 million persons in Germany <i>Matthias Augustin</i></div> </div>	► Platinum 3-4
13:45-15:00	Free Paper Session: Negative Pressure Wound Therapy 1 Chairs: Knut Kröger, Jan Stryja <div> <div>13</div> <div>Safety and effectiveness of negative pressure with instillation (I-NPWT) in the management of severely infected diabetic foot ulceration (DFU) <i>Alberto Piaggese</i></div> </div> <div> <div>14</div> <div>Influence of negative-pressure wound therapy on tissue oxygenation in diabetic feet <i>Seung-Kyu Han</i></div> </div> <div> <div>15</div> <div>Costeffectiveness of negative pressure wound therapy and the quality of life experienced by diabetic-foot-ulcer patients in outpatient and inpatient settings <i>Jan Stryja</i></div> </div> <div> <div>16</div> <div>Quality of life, pain and cost of NPWT vs alginate in patient treated for deep peri-vascular groin infections – a randomized study <i>Christina Monsen</i></div> </div> <div> <div>17</div> <div>A stepwise approach for managing enteroatmospheric fistulae in a frozen abdomen <i>Olof Jannasch</i></div> </div> <div> <div>18</div> <div>Effect of negative pressure wound therapy with instillation on bioburden in chronically infected wounds <i>Chun Yang</i></div> </div>	► South Gallery 19-22
13:45-15:00	Guest Session: The European Federation of National Associations of Orthopaedics and Traumatology (EFORT): Wound management in Orthopedic challenges Chairs: Thierry Bégué, Christian Willy <div> <div>Reconstructive Surgery: Wound management after total knee arthroplasty. How to save the prosthesis <i>Thierry Bégué</i></div> </div> <div> <div>Trauma: Type of flaps and time management in severe open fractures of the lower limb with soft tissue defects <i>Jon Simmons</i></div> </div> <div> <div>Limits of NPWT therapy in Orthopedics <i>Christian Willy</i></div> </div>	 ► South Gallery 23-26
13:45-15:00	Workshop: Biofilm Steffen Eickhardt Sørensen, Steven Percival, Klaus Kirketerp-Møller	► South Gallery 11-12
13:45-15:00	Free Paper Session: Dressings Chairs: Kumal Rajpaul, Geoffrey Sussman <div> <div>19</div> <div>The Use of Dehydrated Human Amniotic/Chorionic Membrane for Treatment of Recalcitrant Wounds <i>Thomas Davenport</i></div> </div> <div> <div>20</div> <div>Prophylactic use of soft silicone film prevents radiation-induced moist desquamation <i>Patries Herst</i></div> </div> <div> <div>21</div> <div>Observational study of the clinical performance of a hydro-desloughing absorbent dressing for healing acute and chronic wounds (optimal study) <i>Francois Allaert</i></div> </div> <div> <div>22</div> <div>Results of a national multicenter trial with a hydro-desloughing dressing <i>Christian Münter</i></div> </div> <div> <div>23</div> <div>Randomized controlled trial comparing the combination of a Polymeric Membrane Dressing plus Negative Pressure Wound Therapy against Negative Pressure Wound Therapy alone: the WICVAC – Study <i>Edda Skrinjar</i></div> </div> <div> <div>24</div> <div>Leucocyte-Platelet Rich Fibrine (L-PRF) in the treatment of chronic wounds <i>Pinto Nelson</i></div> </div>	► South Gallery 13-14

WEDNESDAY, 13 MAY 2015

13:45-15:00	Guest session: The European Society for Clinical Nutrition and Metabolism (ESPEN): Immunonutrition in wound healing Clinical evidence <i>Agathe Raynaud-Simon</i> Mechanisms of action <i>Luboš Sobotka</i>	► South Gallery 15-16
13:45-15:00	Guest session: World Alliance for Wound & Lymphedema Care (WAWLC): Update on WAWLC Activities in Resource-limited Settings Chairs: David Keast, Hubert Vuagnat The WAWLC standard wound kit for use in resource-poor settings: From idea to prototype <i>Eric Comte</i> Wound and lymphedema care in resource-limited settings in South-east Asia and the Pacific regions <i>Jan Rice</i> Reflections on lessons learned from wound care course in Yaoundé, Cameroon <i>Marie-Thérèse Ngo Nsoga</i> Update on WAWLC activities in Haiti <i>Robyn Björk</i>	► Platinum 5
13:45-15:00	Free Paper Session: Health Economics & Outcome Chairs: Finn Gottrup, William McGuiness <input type="checkbox"/> 25 Economic impact of surgical site infection <i>Fiona Downie</i> <input type="checkbox"/> 26 Surgical wound dehiscence in patients referred to a Western Australian community nursing service during 2010: time and cost to healing <i>Kylie Sandy-Hodgetts</i> <input type="checkbox"/> 27 Developing a Questionnaire to the study for wound care units in Spain <i>José Verdú Soriano</i> <input type="checkbox"/> 28 Potential cost savings from using prophylactic dressings to prevent hospital-acquired pressure ulcers in Australia <i>Nick Santamaria</i> <input type="checkbox"/> 29 Raising quality and improving safety in chronic wound care <i>Jodie Jordan</i> <input type="checkbox"/> 30 Successful long-term negative pressure wound treatment of multi resistant gram-negative deep sternal wound infection <i>Marco Valerio Montibello</i> <input type="checkbox"/> 31 How to combine clinical data and a cost effective argument to achieve funding for additional negative pressure wound therapy (NPWT)* devices <i>Kumal Rajpaul</i>	► Platinum 6
13:45-15:00	Workshop: Debridement Chantal Rosset, Caroline Wyndham White Limited number of seats	► South Gallery 3-4
15:00-15:30	Coffee Break	► Exhibition Area
15:00-15:30	E-poster Session: Acute Wounds Chair: Julie Sturges	► E-poster Area, Screen 1
15:00-15:30	E-poster Session: Prevention 1 Chair: Ray Samuriwo	► E-poster Area, Screen 2
15:00-15:30	E-poster Session: Quality of Life Chair: Alison Hopkins	► E-poster Area, Screen 3
15:00-15:30	E-poster Session: Antimicrobials 2 Chair: Fiona Downie	► E-poster Area, Screen 4
15:30-16:30	Industry Sponsored Satellite Symposium Information available page 100	► Platinum 1-2
15:30-16:30	Industry Sponsored Satellite Symposium Information available page 101	► Platinum 3-4
15:30-16:30	Industry Sponsored Satellite Symposium Information available page 101	► South Gallery 19-22
15:30-16:30	Industry Sponsored Satellite Symposium Information available page 101	► South Gallery 23-26
15:30-16:30	Industry Sponsored Satellite Symposium Information available page 101	► South Gallery 11-12

WEDNESDAY, 13 MAY 2015

15:30-16:30	Industry Sponsored Satellite Symposium Information available page 101	► South Gallery 15-16
15:30-16:30	EWMA Undergraduate Course Pressure ulcers and Introduction to TVS <i>Heidi Sandoz</i> Pressure ulcer prevention: What can we do as students? The skills, knowledge and practice needed in the undergraduate curriculum <i>Charlotte Johnston</i> Diabetic Foot Ulcers <i>Edward Jude</i> Career options for nurses in wound management <i>Sue Bale</i>	► Platinum 6
16:45-18:00	Key Session: Palliative wound care – Evidence-based practice for managing challenging skin lesions Chairs: Sebastian Probst, Una Adderley 32 Palliative wound care - when healing is not the aim <i>Patricia Grocott</i> 33 The psychological impact of malignant wounds <i>Betina Lund-Nielsen</i> 34 Dressings and topical treatments for malignant wounds <i>Una Adderley</i> 35 European guideline on palliative wound care– current research on how to deliver palliative wound care <i>Sebastian Probst</i>	► Platinum 1-2
16:45-18:00	Key Session: Wound care & geriatrics/ Dementia in wound care Chairs: Frances Spratt, Hubert Vuagnat 36 Of youth and Age – what are the pathological differences? <i>Jan Kottner</i> 37 The ageing process - how does it impact on tissue repair? <i>Hubert Vuagnat</i> 38 Quality of life and wounds – focused on the older person <i>Christine Moffat</i> 39 Wound care in the older confused adult – what is the best approach? <i>Siobhan Kennelly</i>	► Platinum 3-4
16:45-18:00	Guest session: The International Wound Infection Institution (IWII): Wound infection Slough: What is it and how do we manage it? <i>Terry Swanson</i> Surgical Site Infection <i>David Keast</i> Antibiotic Resistance <i>Geoff Sussman</i>	► Platinum 19-22
16:45-18:00	Workshop: Meet the Experts: Everything You Want to Know about Maggot Therapy Maggot therapy in a wound healing centre <i>Finn Gottrup</i> Maggots for the treatment of trauma injuries or in trauma surgery <i>Wim Fleischmann</i> Changes in the surrounding skin when treating with maggots or maggot therapy from a dermatologic viewpoint <i>Tonny Karlsmark</i> Maggots: The (re)search for evidence or current concepts and scientific background <i>Gerrolt Jukema</i>	► South Gallery 11-12
16:45-18:00	Workshop: Strategies for engaging students – support from new technologies in the delivery of education Speaker to be announced	► South Gallery 13-14
16:45-18:00	Guest session: Leg Ulcer Forum (LUF) 	► Platinum 5

16:45-18:00	Guest session: European Society of Plastic Reconstructive and Aesthetic Surgery (ESPRAS): Reconstructive surgery of wounds 	▶ Platinum 7
	UEMS, ESPRAS, EBOPRAS and possible cooperation in the European Reference Network <i>Rado Zic</i>	
	Mandible and Complex Facial Reconstructions <i>Horacio Costa</i>	
	Flaps in reconstruction of wound and defects <i>Norbert Pallua</i>	
	Reconstruction of tissue in diabetic patients and difficult anatomical areas <i>Erwin Sharnagl</i>	
	Evolution of Department of Plastic and Reconstructive surgery in University Hospital: is the wound management essential part of the curriculum? <i>Rytis Rimdeika</i>	
16:45-18:00	Workshop: Debridement Chantal Rosset, Caroline Wyndham White	▶ South Gallery 3-4 Limited number of seats
18:10-19:10	Industry Sponsored Satellite Symposium Information available page 102	▶ South Gallery 13-14
18:10-19:10	Industry Sponsored Satellite Symposium Information available page 102	▶ South Gallery 15-16

International Conference of the Veterinary Wound Healing Association

The Secrets of Successful Wound Closure

14-15 May 2015

London Excel Conference and Exhibition Centre

Are you a veterinary surgeon or nurse with a passion for wound management?

Join the Veterinary Wound Healing Association (VWHA) at EWMA 2015, for the cutting edge of wound management science and practical expertise.

Our theme of wound bed preparation will offer something for everyone dealing with wounds, including the latest ways to achieve debridement, new technologies and the latest research on Biofilms and bacterial resistance in wounds.

Come and join our internationally renowned speakers as we share with you the secrets of successful wound closure. To register for this event please go to the EWMA registration desk.

www.vetwoundconference.org

PIONEER+
VETERINARY PRODUCTS

Newly published: Guidance Document on eHealth in Wound Care

eHealth in Wound Care - From conception to implementation is a new document aiming to support the wound care professionals' interest and engagement in the development of eHealth solutions to benefit patients, health care professionals, and health care systems.

The document includes an introduction to terminology, a method for evaluation of eHealth solutions, an overview of available evidence, a discussion about the barriers and facilitators for the use of eHealth in wound care, and a road map for implementation in clinical practice.

The document is a joint publication by EWMA and the Australian Wound Management Association, and is developed in connection with the United4health project, www.united4health.eu.

Published in April 2015 as an online supplement of the Journal of Wound Care.

We are currently working on:

Leg Ulcer Guidance Project

EWMA has initiated the Leg Ulcer Guidance Project to address challenges related to the diagnosis and treatment of leg ulcers in Europe.

The project will include the publication of updated recommendations for leg ulcer prevention, diagnosis, and treatment, taking into consideration the varying traditions for the organisation of leg ulcer treatment within Europe.

The document will be developed in collaboration with the Australian Wound Management Association.

Publication is planned for 2016.

Read more about this document on www.ewma.org or scan the code

Document: Negative Pressure Wound Therapy (NPWT)

This document will provide guidance, and assemble evidence and best practices for the use of NPWT. In addition, the document will explore the organisational aspects, patient perspectives, cross-sectorial use, and health economics.

Publication is planned for 2016.

Read more about this document on www.ewma.org or scan the code

For further details contact:

EWMA Secretariat, Nordre Fasanvej 113, 2000 Frederiksberg, Denmark · Tel: +45 7020 0305 · Fax: +45 7020 0315 · ewma@ewma.org

08:00-09:30	Free Paper Session: Infection and Antimicrobials Chairs: Martin Koschnik, Geoffrey Sussman	► Platinum 1-2
	<p>40 DACC dressing for the prevention of surgical site infection after cesarean section: a pilot study <i>Paweł Stanirowski</i></p> <p>41 Management of complications of mycobacterium ulcerans disease; a three year review <i>Emmanuel Adu</i></p> <p>42 An audit of topical antimicrobial usage in the community setting <i>Kirsten Mahoney</i></p> <p>43 Engineered honey to manage bacterial bioburden and biofilm in chronic wounds <i>Matthew Dryden</i></p> <p>44 Bacterial isolations in a population of diabetic inpatients admitted in a specialized diabetic foot center <i>Luca Dalla Paola</i></p> <p>45 Clinical experiences with ultrasonic assisted wound debridement (UAW) used for wound bed preparation before skin grafting <i>Yuliya Yarets</i></p> <p>46 Ten years after. Analysis of wound infections profile in diabetic foot syndrome patients in years 2011-2013 <i>Beata Mrozikiewicz-Rakowska</i></p> <p>47 A prospective study to evaluate hydrofera blue for the management of chronic wounds exhibiting signs of increased bacterial burden <i>Kevin Woo</i></p>	
08:00-09:30	Free Paper Session: Pressure Ulcer 1 Chairs: Andreá Pokorná, Tânia Santos	► Platinum 3-4
	<p>48 High prevalence of heel pressure ulceration in a teaching hospital and inefficacy of an educational intervention in reducing their number <i>Alberto Piaggese</i></p> <p>49 Prevalence and Incidence of Pressure Ulcer in Jordanian Paediatric Population <i>Laila Habib Allah</i></p> <p>50 A new method to apply and measure the effects of shear-force at the skin in humans <i>Luuk de Wert</i></p> <p>51 Comparison of clinical effects between NPWT (negative pressure wound therapy) only and combined therapy with NPWT & BFGF (basic fibroblast growth factor) on pressure ulcers <i>Hwan Jun Choi</i></p> <p>52 Examining the performance of the Jackson/Cubbin risk scale as a predictor of pressure ulcer risk in intensive care patients <i>Maarit Ahtiala</i></p> <p>53 Use of Bioplastic Collagenous Material (BCM)*in Complex Surgical Treatment of Decubitus Ulcer(DU), Degree III-IV <i>Dmitry Seliverstov</i></p> <p>54 Our experience in reconstruction with perforator flaps for grade IV pressure sores in the pelvic region <i>Ercan Cihandide</i></p> <p>55 Prevalence of Skin Tears Among the Elderly Living in Canadian Long-term Care Facilities <i>Kevin Woo</i></p> <p>56 The development and implementation of a moisture or pressure tool to support the differentiation of moisture lesions and pressure ulcers <i>Jackie Stephen-Haynes</i></p>	

THURSDAY, 14 MAY 2015

08:00-09:30	Free Paper Session: Acute Wounds Chairs: Knut Kröger, Corrado Durante <ul style="list-style-type: none"> <input type="checkbox"/> 57 Compression In Anklefracture Treatment, The CAT-Study <i>Rikke Winge</i> <input type="checkbox"/> 58 Prevention of chronicization of acute wounds in patients ""at risk"" : a comparative study between antimicrobial dressings <i>Alessandro Corsi</i> <input type="checkbox"/> 61 Negative pressure incision management system used on a routinely base in General Surgery Department <i>Francesco Di Marzo</i> <input type="checkbox"/> 62 Challenges and opportunities; conducting skin integrity research in acute care, lessons learnt from the pilot intact study <i>Jill Campbell</i> <input type="checkbox"/> 63 Reducing the impact of skin tears in the elderly <i>KerylIn Carville</i> <input type="checkbox"/> 64 Incidence of skin tears and associated factors: sistematic review <i>Vera Lucia Conceição Gouveia Santos</i> <input type="checkbox"/> 65 A Prospective evaluation of a new dressing, based on antioxidant-anti-inflammatory properties, on wound healing <i>José Verdú Soriano</i> 	► South Gallery 19-22
08:00-09:30	Guest session: International Compression Club (ICC) Compression therapy for treating leg ulcers Chairs: Christine Moffat, Giovanni Mosti <div data-bbox="1139 779 1299 864" style="text-align: right;"> </div> <ul style="list-style-type: none"> Materials, pressure and stiffness <i>J. Schuren</i> Elastic stockings or inelastic bandages for ulcer treatment <i>G. Mosti</i> Tricks to increase local pressure <i>A. Hopkins</i> Compression in concomitant arterial occlusive disease <i>H. Partsch</i> Ready made compression stockings. Do they fit? <i>F. Gottrup</i> 	► South Gallery 11-12
08:00-09:30	Free Paper Session: Diabetic Foot 1 Chairs: Klaus Kirketerp-Møller, Edward Jude <ul style="list-style-type: none"> <input type="checkbox"/> 69 Sensitivity of oxygen challenge test in patients with diabetic foot ulcer <i>Johana Venerová</i> <input type="checkbox"/> 70 Diabetic foot in children and adolescents: the next epidemic? <i>Cristian Nicoletti</i> <input type="checkbox"/> 71 Documentation of debridements with active debridement system and successful treatment with different combinations of wound dressings in patients with chronic wounds <i>Munic Softic</i> <input type="checkbox"/> 72 Extension and grading of osteomyelitis are not related to prognosis and to limb salvage rate in diabetic patients affected by charcot osteoarthropathy complicated by infected ulcers: a cohort prospective study <i>Luca Dalla Paola</i> <input type="checkbox"/> 73 Cutaneous coverage in diabetic foot <i>Oscar Izquierdo</i> <input type="checkbox"/> 74 Effect of Hyaluronic Acid Dressing on Diabetic Ulcer Healing <i>Ye-Na Lee</i> <input type="checkbox"/> 75 Squared fasciocutaneous random plantar flaps (SFRPF) in the treatment of noninfected diabetic plantar ulcers <i>Caravaggi Carlo</i> 	► South Gallery 13-14

THURSDAY, 14 MAY 2015

08:00-09:30	Free Paper Session: Burns, Home Care, Pain and Quality of Life Chairs: Jan Koller, Ann-Mari Fagerdahl	► Platinum 5
	<p>76 The prevalence and resource impact of wounds within an urban area of Ireland <i>Julie Jordan O'Brien</i></p> <p>77 Management of burn injuries: a ten year review <i>Emmanuel Adu</i></p> <p>78 Supported self-care of patients with chronic wounds: myth or reality? <i>Heather Joy</i></p> <p>79 The effects of preventive NPWT on wound scarring and quality of life in patients with primary wound closure – a perspective from a general surgery unit <i>Gianluca Pellino</i></p> <p>80 Exploring the role of tissue viability nurse - promoting quality of life for patients <i>Karen Ousey</i></p> <p>81 Comparison of selective debridement methods efficiencies for treatment of the forearm and hand deep dermal burns <i>Ernest Zacharevskij</i></p> <p>82 Prevalence of wound related neuropathic pain in a primary health care setting: a single site descriptive pilot study <i>Wendy White</i></p> <p>83 A phenomenological investigation into the "The journey" of patients with cancer suffering from fungating wounds <i>Sara Rowan</i></p> <p>84 Treatment of the patients with electrical burns <i>Shpakov Igor</i></p>	
08:00-09:30	EWMA Teacher Network Free Paper Session	► Platinum 6
	<p>85 Conclusions from a joint training activity in wound management <i>Anne Friman</i></p> <p>86 Wound Care Specialization – Action based studies <i>Salla Seppänen</i></p> <p>87 Experiences with synchronous web-based software to support distance-learning postgraduate students <i>Samantha Holloway</i></p> <p>88 Stop the Pressure <i>Ruth May</i></p>	
08:00-09:30	Workshop: Can Cochrane reviews inform your clinical decision making? Jo Dumville, Una Adderley, Sally Bell-Syer	► Platinum 7
08:15-09:30	TVS stream	► South Gallery 23-26
	 <p>The TVS in focus <i>Tina Chambers</i></p> <p>66-67 Pressure Ulcer & Wounds Reporting in NHS Hospitals <i>Caroline Lecko & Susanne Coleman</i></p> <p>68 Multidisciplinary approaches to pressure ulcer care <i>Gerard Stansby</i></p>	
09:30-10:00	Coffee break	► Exhibition Area
09:30-10:00	E-Poster session: Dressings 2 Chair: Pauline Wilson	► E-poster Area, Screen 1
09:30-10:00	E-Poster session: Basic Science 1 Chair: Alexandre Rodrigues	► E-poster Area, Screen 2
09:30-10:00	E-Poster session: Burns 1 Chair: Maria Iakova	► E-poster Area, Screen 3
09:30-10:00	E-Poster session: Prevention 2 Chair: Corinne Ward	► E-poster Area, Screen 4

THURSDAY, 14 MAY 2015

10:00-11:00	Free Paper Session: Devices & Intervention 1 Chairs: William McGuiness, Arkadiusz Jawien <div> <div>89</div> Laplace's law and its application to compression treatment <i>Torbjörn Lundh</i> </div> <div> <div>90</div> Electrical Stimulation in Wound healing processes and Tissue Regeneration <i>Marino Ciliberti</i> </div> <div> <div>91</div> Acceptability and tolerance of electric stimulation therapy <i>Michael Woodward</i> </div> <div> <div>92</div> The comparison of ABI measured with automated systems and conventional Doppler for identifying PAD <i>Mohammed Aslam</i> </div> <div> <div>93</div> Ultrasonic assisted wound debridement (UAWD) System - Real value or just another gimmick? <i>Rumneek Sodhi</i> </div>	▶ Platinum 1-2
10:00-11:00	Free Paper Session: Pressure Ulcer 2 Chairs: Caroline Wyndham-White, Luc Gryson <div> <div>94</div> The design and implementation of a local strategy to increase the accuracy of pressure ulcer classification: the pug tool <i>Judith Barnard</i> </div> <div> <div>95</div> Pressure Ulcer Avoidability: A Delphi study in conjunction with EWMA societies <i>Richard White</i> </div> <div> <div>96</div> Foam dressing for prevention of pressure ulcer in an intensive care unit setting: a systematic review <i>Ting-Yuan Shiue</i> </div> <div> <div>97</div> Preventing pressure ulcers by assessment of the microcirculation in tissue exposed to pressure <i>Sara Bergstrand</i> </div> <div> <div>98</div> Do Electrical Stimulation Enhance Pressure Ulcer Healing in People living with Spinal Cord Injuries: A Meta-Analysis and Systematic Review of Randomised and Non-Randomised Controlled Trials <i>Liang Liu</i> </div>	▶ Platinum 3-4
10:30-12:30	Challenge your Practice: wound management and dressing selection in the community <div> Official welcome and opening of day by Past EWMA President <i>Zena Moore</i> </div> <div> What is the wound telling you? <i>Zena Moore</i> </div> <div> Preparing the wound for healing <i>Simon Barrett</i> </div> <div> Q&A <i>Simon Barrett</i> </div>	▶ South Gallery 19-22
10:00-11:15	<div> <div>99</div> TVS stream Engaging Patients and Carers in Wound Treatment and Prevention: The patient perspective <i>Delia Muir & Fran Spratt</i> </div> 	▶ South Gallery 23-26
10:00-12:15	Guest session: International Compression Club (ICC): Compression therapy for treating leg ulcers Chairs: Mieke Flour, Finn Gottrup <div> Self management with compression <i>J. Caprini</i> </div> <div> Patients' concordance with compression therapy <i>C. Moffat</i> </div> <div> Checking compliance of compression stockings <i>JP Benigni & JF Uhl</i> </div> <div> Patients acceptance of compression- A questionnaire <i>N. Devoogdt</i> </div> <div> Dogmas revisited <i>M. Flour</i> </div> <div> The benefits of a deep clean and effective compression <i>S. Elvin</i> </div>	▶ South Gallery 11-12

THURSDAY, 14 MAY 2015

10:00-11:00	Workshop: Cooperating Organisations Workshop Chair: Salla Seppänen	► Platinum 5
	100 R.I.S.E for the prevention of pressure ulcers <i>Kate Arkley</i>	
	101 Perspectives in Education - New course models <i>Christian Münther</i>	
	102 Balkan Wound Management Association <i>Jasmina Begic</i>	
	103 The problem of uninsured patients with wounds in Greece <i>Maria Charcharidou</i>	
10:00-11:00	International Partner Session: The Association for the Advancement of Wound Care (AAWC): AAWC, Your International Partner Presents: A Global View of Wound Care: Past, Present and Future 	► Platinum 6
	The Standard of Care: AAWC Helping to Create a Paradigm Shift <i>Barbara Bates-Jensen</i>	
	The Multidisciplinary Approach to Wound Management: Working in Tandem to Affect Change <i>Robert Snyder</i>	
	Endpoints and Clinical Research: A Global Conundrum <i>Vickie Driver</i>	
10:00-11:00	Workshop: Nutrition in woundcare Emanuele Cereda, Jacques Neyens, Jos Schols	► Platinum 7
11:15-12:15	Industry Sponsored Satellite Symposium Information available page 103	► Platinum 1-2
11:15-12:15	Industry Sponsored Satellite Symposium Information available page 103	► Platinum 3-4
11:15-12:15	TVS stream: Regional TV Network Showcase 	► South Gallery 23-26
	Regional TV Network Showcase – Open <i>Tina Chambers</i>	
	104 National Association Tissue Viability Nurse Specialists Scotland (NATVNS) partnership working with Health Improvement Scotland (HIS) to Improve Care Across Scotland <i>Linda Primmer</i>	
	105 National Association Tissue Viability Nurse Specialists Scotland (NATVNS) partnership working with NHS Education for Scotland (NES) <i>Liz McMath</i>	
	106 Wound Cleansing Guidelines <i>Heather Hodgson</i>	
	107 Targeting CABG patients at high risk of surgical site infection <i>Feriel Mahiout</i>	
	108 Exploring the experiences of intravenous drug users with leg ulceration <i>Jemell Geraghty</i>	
	109 Tissue Viability Specialist Nurse Offender Health <i>Rachel Bussey</i>	
	Regional TV Network Showcase – Close <i>Tina Chambers</i>	
12:15-14:15	Lunch & Exhibition	► Exhibition Area
12:15-13:30	The International Wound Infection Institution (IWII) AGM	► Platinum 6
12:45-14:15	E-poster Session: Education Chair: Corinne Ward	► E-poster Area, Screen 1
12:45-14:15	E-Poster session: Devices & Intervention Chair: Christian Münther	► E-poster Area, Screen 2
12:45-14:15	E-Poster session: Diabetic Foot Chair: Barbara den Boogert	► E-poster Area, Screen 3
12:45-14:15	E-Poster session: Dressings 3 Chair: Heidi Castrén	► E-poster Area, Screen 4
13:15-14:15	Industry Sponsored Satellite Symposium Information available page 103	► Platinum 1-2
13:15-14:15	Industry Sponsored Satellite Symposium Information available page 104	► Platinum 3-4

THURSDAY, 14 MAY 2015

13:15-14:15	TVS stream: Regional TV Network Showcase		▶ South Gallery 23-26
	Regional TV Network Showcase – Open <i>Heidi Sandoz</i>		
	110 The process of development of a collaborative formulary across the East Midlands <i>Sarah Pankhurst</i>		
	111- The SSKIN Bundle 112 <i>Tina Dyble & Jane Parker</i>		
	113 The Welsh Wound Innovation Initiative <i>Jacqui Fletcher</i>		
	114 The Welsh Wound Network <i>Michael Clark</i>		
	115 All Wales Guidance for the Management of Hyperkeratosis of the Lower Limb <i>Trudie Young</i>		
	Regional TV Network Showcase – Close <i>Heidi Sandoz</i>		
13:30-15:00	Challenge your Practice: wound management and dressing selection in the community		▶ South Gallery 19-22
	Selecting the right products: <i>Mark Collier</i>		
	Compression therapy — methods and best practice <i>Jeanette Milne</i>		
14:15-15:10	Free Paper Session: Basic Science 2 Chairs: Martin Koschnik, Christian Thyse		▶ Platinum 1-2
	116 Severe hypoxia and malnutrition caused by microvessel occlusion leading to human hypertrophic scar regression <i>Wang Xiqiao</i>		
	117 Efficacy of silk fibroin and honey blended films in wound healing application <i>Jyotirmoy Chatterjee</i>		
	118 Correlated Swept Source - Optical Coherence Tomography and Histopathology of Cutaneous Wound Healing under Characterized Honey <i>Amrita Chaudhary</i>		
	119 Development of an in vitro wound model of bacterial diabetic foot ulcer infection to evaluate novel materials for infection management <i>Bianca Price</i>		
	120 Features of the wound process after lymphadenectomy <i>Anton Khazov</i>		
14:15-15:10	Free Paper Session: Prevention Chairs: Hubert Vuagnat, Pauline Wilson		▶ Platinum 3-4
	121 The collaborative road to success <i>Tracey Mckenzie</i>		
	123 The effectiveness of a new skin care protocol to maintain skin integrity in spinal cord injury patients <i>Jung Yoon Kim</i>		
	124 Leg health assessment days: facilitating undergraduate training and population empowerment <i>Leanne Atkin</i>		
14:15-15:10	TVS stream		▶ South Gallery 23-26
	125 Unstageable/Ungradeable Project <i>Linda Primmer</i>		
	126- A whole foot, or a hole in the foot? Long term pressure relief devices and multi-disciplinary management 127 <i>Gill Sykes</i>		
	188 Research on regenerative medicine: current state and prospect <i>Wang Zhengguo</i>		

THURSDAY, 14 MAY 2015

14:15-15:10	Antimicrobial stewardship in wound management. Joint Symposium of BSAC and EWMA Chairs: Dilip Nathwani, Finn Gottrup <div> <small>The British Society for Antimicrobial Chemotherapy</small> </div>	▶ South Gallery 11-12
	EWMA's vision for antimicrobial Stewardship in Wound Care <i>Finn Gottrup</i>	
	The importance of antimicrobial stewardship in wound management <i>Dilip Nathwani</i>	
	Diagnosis of chronic wound infections <i>Benjamin Lipsky</i>	
14:15-15:10	E-Poster session: Health Economics & Outcome Chair: Jasmina Begic	▶ E-poster Area, Screen 1
14:15-15:10	E-Poster session: Infection Chair: Guðbjörg Pálsdóttir	▶ E-poster Area, Screen 2
14:15-15:10	E-Poster session: e-Health, Nutrition, Pain, Home Care Chair: Heidi Castrén	▶ E-poster Area, Screen 3
14:15-15:10	E-Poster session: Pressure Ulcer 1 Chair: Tânia Santos	▶ E-poster Area, Screen 4
15:10-15:40	Coffee Break	▶ Exhibition Area
15:10-15:40	E-Poster session: Wound Assessment Chair: Georgina Gethin	▶ E-poster Area, Screen 1
15:10-15:40	E-Poster session: Burns 2 Chair: Maria Iakova	▶ E-poster Area, Screen 2
15:10-15:40	E-Poster session: Basic Science 2 Chair: To be announced	▶ E-poster Area, Screen 3
15:10-15:40	E-Poster session: Pressure Ulcer 2 Chair: Tânia Santos	▶ E-poster Area, Screen 4
15:30-16:45	Challenge your Practice: wound management and dressing selection in the community <div> </div>	▶ South Gallery 19-22
	Q&A <i>Mark Collier</i>	
	Pressure damage and incontinence associated dermatitis <i>Jackie Stephen-Haynes</i>	
	Preventing and managing pressure ulcers <i>Jeanette Milne</i>	
15:40-16:40	Industry Sponsored Satellite Symposium Information available page 104	▶ Platinum 1-2
15:40-16:40	Industry Sponsored Satellite Symposium Information available page 104	▶ Platinum 3-4
15:40-17:30	TVS stream <div> <small>Tissue Viability Society</small> </div>	▶ South Gallery 23-26
	128 Patient Provider Perspectives <i>Heather Joy</i>	
	129 The Development of Skin Care and Pressure Ulcer Competency Frameworks <i>Ria Betteridge</i>	
	130 How might the average TVN get involved in Research? A practical viewpoint <i>Elizabeth McGinnis</i>	
	Thank you and close the TVS Stream <i>Tina Chambers & Heidi Sandoz</i>	
15:40-16:40	Antimicrobial stewardship in wound management. Joint Symposium of BSAC and EWMA Chairs: Dilip Nathwani, Finn Gottrup <div> <small>The British Society for Antimicrobial Chemotherapy</small> </div>	▶ South Gallery 11-12
	Biofilm-based wound management <i>Fenella Halstead</i>	
	When and when not to use antimicrobials <i>Matthew Dryden</i>	
	Outpatient parenteral therapy – the what, the why and potential contribution to effective wound management <i>Andrew Seaton</i>	
	Q&A /Discussion	

UPCOMING EWMA INITIATIVES

Want to know more about these projects?
Please contact the EWMA Secretariat (ewma@ewma.org)

Antimicrobial Stewardship in Wound Care Programme

The overall aim of the stewardship programme is to reduce inappropriate and overuse of antimicrobials in wound care by promoting, facilitating, and teaching good antimicrobial use practices. The programme builds on three key objectives and programme deliverables:

- Development of treatment recommendations
- A practical guide for implementation of antimicrobial stewardship
- Execution of educational events

Document: Health-Related Quality of Life – the Patient's Perspective

The EWMA Council has recently decided to initiate a project to highlight the importance of evaluating the patient's Health-Related Quality of Life (HRQoL) in relation to wound management. This document is planned to include:

- An overview of available instruments and their documentation
- Recommendations for evaluating specific wound-related QoL issues

The primary objective of this project is to develop recommendations for use of the available HRQoL assessment tools for wound care patients.

Document: Oxygen Therapies Guidance

The EWMA Oxygen Therapies Guidance Document will provide practice-oriented guidance on the current use of various forms of oxygen therapies for wound treatment. This will include an overview of the available treatment options, and an assessment of the best available evidence for use.

Finally, the document will explore the main reasons behind the large differences in the use of oxygen therapies for wound healing between the U.S.A. and Europe, and the potential for increasing the use of oxygen therapies in Europe.

Read more about the upcoming
EWMA initiatives at www.ewma.org

THURSDAY, 14 MAY 2015

15:40-16:40	Industry Sponsored Satellite Symposium Information available page 104		► Platinum 5
15:40-16:40	Industry Sponsored Satellite Symposium Information available page 104		► Platinum 6
15:40-16:40	Industry Sponsored Satellite Symposium Information available page 106		► Platinum 7
16:55-17:55	Key Session: Leg ulcer diagnosis and treatment – addressing the challenges Chairs: Mark Collier, Sebastian Probst		► Platinum 1-2
	Current guidelines and challenges related to lacking implementation (presentation of the EWMA Leg Ulcer Guidance Project objectives) <i>Mark Collier</i>		
	Aetiology and diagnosis of leg ulcers, including pathophysiology <i>Arkadiusz Jawień</i>		
	Core Outcome Sets in Venous Leg Ulcer Management – identifying the need and future direction <i>Georgina Gethin</i>		
16:55-17:55	Key session: Guidance document: eHealth in Wound Care - From conception to implementation Chairs: Zena Moore, Knud Yderstræde		► Platinum 3-4
	Background and introduction: Aims of the Document <i>Zena Moore</i>		
	The use of eHealth in Wound Care: Reviewing the available evidence <i>Tom O'Conner</i>		
	How do we move forward? Barriers and facilitators for implementation <i>William McGuinness</i>		
16:55-17:55	Masterclass case studies in antimicrobial wound management Chairs: Matthew Dryden, Finn Gottrup		► South Gallery 11-12
	Treatment options for Skin and Soft-Tissue Infection's – dose, duration, IV or oral? <i>Gavin Barlow</i>		
	Management of the diabetic foot <i>Paul Chadwick</i>		
	A successful combination – teicoplanin and manuka honey in the management of cellullitic wounds <i>Kate Owen</i>		
16:55-17:55	Workshop: Podiatry Gill Sykes		► Platinum 5
16:55-17:55	Guest session: International Lymphoedema Framework (ILF): Chronic Oedema and Wounds – an international perspective Chairs: Christine Moffatt, Hiromi Sanada. <i>Isabelle Quere, Junko Sugama, Peter Franks, Susan Nørregard, Susie Murray</i>		► Platinum 6
16:55-17:55	Guest session: Epidermolysis Bullosa: Life-long Wounding and Management (DEBRA)		► Platinum 7
	An introduction to EB care in the UK <i>Jackie Denyer</i>		
	Care of the newborn infant <i>Jane Clapham</i>		
	The challenges of wound care in this patient group <i>Annette Downe</i>		
17:30-18:00	Tissue Viability Society (TVS) AGM		► South Gallery 23-26
19:30-01:00	CONFERENCE EVENING AT GUOMAN THE TOWER HOTEL (not included in the registration fee)		

FRIDAY, 15 MAY 2015

08:00-09:30	Key Session: Paediatric Wound Care Chairs: Kumal Rajpaul, Rytis Rimdeika <div> <div>131</div> Managing paediatric wound infections (post surgery). Preventative <i>Claire Acton</i> </div> <div> <div>132</div> Complex wounds in paediatric patients: new trends and refinements <i>Guido Ciprandi</i> </div> <div> <div>133</div> Management of pain in paediatric wound care using the model of the child with epidermolysis bullosa <i>Jackie Denyer</i> </div>	► Platinum 1-2
08:00-09:30	Key Session: Tissue engineering and wounds – where are we now? Chairs: Peter Vowden, Jan Apelqvist <div> Tissue Engineering why did we fail? <i>Peter Vowden</i> </div> <div> Emerging therapies – Cellular therapies <i>Alberto Piaggese</i> </div> <div> Practical experiences with skin substitutes <i>Severin Lächli</i> </div> <div> Emerging therapies stem cells <i>Des Tobin</i> </div>	► Platinum 3-4
08:00-09:30	Key Session: Pressure Ulcer Risk Assessment: What do we know today? Chairs: Heidi Sandoz, Sue Bale <div> <div>134</div> What is the extent of pain suffering, and is pain predictive of pressure ulcer development? <i>Isabelle Smith</i> </div> <div> <div>135</div> Why do patients develop severe pressure ulcers? <i>Justin Keen</i> </div> <div> <div>136</div> What difference does a risk assessment tool make? <i>Edda Johansen</i> </div> <div> <div>137</div> Factors predicting risk of PU development in hospital population <i>Dimitri Beeckman</i> </div>	► South Gallery 19-22
08:00-09:30	EWMA eHealth Symposium: Remote assessment in wound care: Towards mature solutions and large scale deployment Chairs: Diane Whitehouse, Johnny Frøkjær <div> </div> <div> Results from the eMedic project in Finland: pilot studies on the use of teleconsultations for diabetic foot ulcer patients <i>Tarja Niemi</i> </div> <div> Results from the Renewing Health Project: RCT on the use of telemedicine for DFU follow up <i>Johnny Frøkjær</i> </div> <div> Gathering Momentum in European telemedicine projects: the critical success factors <i>Diane Whitehouse</i> </div> <div> The importance of a good business case: The KSYOS case <i>Leonard Witkamp</i> </div> <div> Report on national deployment of remote assessment in wound care in Denmark. Status, value and barriers <i>Dorthe Skou Lassen</i> </div>	► South Gallery 23-26
08:00-09:30	EWMA UCM Lecture <div> Principles for limb salvage and how to prevent major amputations <i>Gerald Zöch</i> </div> <div> The impact of Spinal Cord Stimulation on potential wound healing and lower limb salvage <i>Laurent Chabal</i> </div> <div> Wound management from a rehabilitation perspective post amputation <i>Jodie Georgiou</i> </div>	► South Gallery 15-16

FRIDAY, 15 MAY 2015

08:00-09:30	Guest session; European Burns Association (EBA) 	► Platinum 6
	Comparison between current German, European and US burn treatment guidelines <i>Peter Vogt</i>	
	Technological advancement: shaping the future of treatment of burns <i>Liam Grover</i>	
	Possibilities of skin replacement with biotechnology derived materials: state of the art in cell therapy and skin substitutes <i>Istvan Juhasz</i>	
	One goal – many paths: role of PAM in burns treatment - the importance of the team approach <i>Helma Hofland</i>	
09:30-10:15	Coffee break	► Exhibition Area
09:30-10:15	UCM Feedback Session	► South Gallery 15-16
10:15-11:15	Free Paper Session: Wound Assessment Chairs: Ann-Mari Fagerdahl, Gail Russell	► Platinum 1-2
	138 Danish Translation and Validation of the International Skin Tear Classification System <i>Jette Skiveren</i>	
	139 Reliability of a skin diagnostic device <i>William McGuinness</i>	
	140 Blood neutrophils function activity during the wound bed preparation with usage of ultrasonic assisted wound debridement (UAW) <i>Leonid Rubanov</i>	
	141 The 1st Pioneer Local Report: Fluorescence Diagnostics of Stomal Mucosa by Nurse <i>Ho Chi Wai</i>	
	142 Comparing visual assessment with an objective skin diagnostic device to measure periwound of DRFU <i>Nicoletta Frescos</i>	
	143 Use of novel 3D digital technology for assessment of diabetic foot ulceration <i>Maureen Bates</i>	
10:15-11:15	Free Paper Session: Diabetic foot 2 Chairs: Alberto Piaggese, Gill Sykes	► Platinum 3-4
	144 Diabetic foot ulcer classification: is it a toss-up? <i>Katrien Santema</i>	
	145 Why not cover up diabetic foot ulcers? A systematic review <i>Katrien Santema</i>	
	146 Is the use of the Ipswich touch test valid and reliable in routine clinical practice? <i>Pauline Wilson</i>	
	147 A cohort study of diabetic patients and diabetic foot ulceration patients in China <i>Fu Xiao-Bing</i>	
	148 The association between skin autofluorescence and vascular complications in Chinese patients with diabetic foot ulcer: an observational study done in Shanghai <i>Lu Shuliang</i>	
	149 Impact of Family Support on the Effectiveness of Foot Care Education in Older Patients with Diabetes and Peripheral Sensory Neuropathy <i>Luo Man</i>	
10.15-11.15	Workshop: Evidence-based Pressure Ulcer Risk Assessment and Implementation in Clinical Practice Susanne Coleman, Elizabeth McGinnis	► South Gallery 19-22
10.15-11.15	eHealth Symposium: The health care system of the future – health care without borders Chairs: Diane Whitehouse, Peter Vowden 	► South Gallery 23-26
	Where will health care be in 10 years? Introduction to the concept of borderless healthcare <i>Yu Wei Siang</i>	
	eHealth supporting integrated care <i>Rob Wilson</i>	
	Managing wounds as a team in the eHealth context: The EWMA position document 'Managing Wounds as a Team' <i>William McGuinness</i>	

Nordic Diabetic Foot Symposium 2016

Join us to take an active role
in implementing Best Practice
Diabetic Foot Care in
the Nordic countries

October 2016, Copenhagen, Denmark

The program will cover a mix of:

- Traditional presentations
- Hands-on workshops
- Meet the expert sessions
 - addressing best practice treatment regimes
- Concluding panel debate defining strategies to pursue implementation of Guidelines
- Meetings with the National Working Groups

Examples of topics to be covered:

- Basic pathophysiology of diabetic foot problems
- Introduction to IWGDF guidelines
- Overview of current situation of care in the Nordic Countries
- Screening
- Diagnosing neuropathy
- Diagnosing and treating charcot foot
- Vascular assessment
- Debridement
- Surgery and use of flaps
- Role of negative pressure wound therapy
- Choice of dressings
- Offloading
- Amputation and rehabilitation
- Role of podiatry
- Organisation of diabetic foot teams
- Quality control and registers
- Patient education and compliance

Registration and information

www.nordicdiabeticfoot.org

Supported by

Nordic Diabetic Foot Task Force & Symposium 2016 Sponsor:

www.nordicdiabeticfoot.org

Visit **EWMA**
on our
Social Media
platforms

Follow us and get the latest updates about
the EWMA 2015 Conference
as well as other EWMA activities:

facebook

[www.facebook.com/
EWMA.Wound](http://www.facebook.com/EWMA.Wound)

LinkedIn

[www.linkedin.com/company/
european-wound-management-association](http://www.linkedin.com/company/european-wound-management-association)

twitter

Twitter: @ewmatweet

Instagram: @ewmapics

10:15-11:15	Free Paper Session: Devices & Intervention 2 Chairs: Arkadiusz Jawien, Edward Jude <div> <div>150</div> <div>Use of a new gel-like dermal matrix for the treatment of diabetic foot ulcers: Efficacy study on a population of diabetic patients affected by complicated lower limb lesions <i>Luca Dalla Paola</i></div> </div> <div> <div>151</div> <div>Use of an epidermal cell harvesting device* to treat a range of wound aetiologies in a UK specialist wound clinic outpatient setting <i>Rhiannon Harries</i></div> </div> <div> <div>152</div> <div>Initial experiences with a promising epidermal harvesting system in three cases <i>Hakan Uncu</i></div> </div> <div> <div>153</div> <div>Automated, minimal invasive, autologous epidermal micrografting with the cellutome system for epithelialization in patients with complex and chronic wounds <i>Peter Everts</i></div> </div>	▶ South Gallery 11-12
10:15-11:15	Free Paper Session: Pressure Ulcer 3 Chairs: Andrea Pokorná, Krzysz Gebhart <div> <div>154</div> <div>Pressure ulcer prevention: Do patients retain information? <i>Kathryn Vowden</i></div> </div> <div> <div>155</div> <div>Pressure injury management: Creating a better fit within health care <i>Anna Rose</i></div> </div> <div> <div>156</div> <div>Priorities for pressure ulcer prevention: mixed methods analysis of patient safety incidents reports from Primary Care in England and Wales (2003-2013) <i>Ray Samuriwo</i></div> </div> <div> <div>157</div> <div>The implementation of a strategic plan for the elimination of avoidable pressure ulcers across an UK acute & primary care organisation <i>Jackie Stephen-Haynes</i></div> </div> <div> <div>158</div> <div>Experience of partnership working - Implementing Soft Heel Casting <i>Pauline Johnston</i></div> </div>	▶ South Gallery 13-14
10:15-11:15	Guest session: European Tissue Repair Society (ETRS): Regeneration and Infection Chair: Gerrolt Jukema <div> <div>Infected wounds in trauma patients: how to treat <i>Gerrolt Jukema</i></div> <div>Mesenchymal Stem Cells in the Scar Environment <i>Boris Hinz</i></div> <div>Oral progenitors and their immunosuppressive and antibacterial capacities <i>Phil Stephens</i></div> </div>	▶ South Gallery 15-16
10:15-11:15	EWMA Education Session: Assessment in Wound Management Education <div> <div>159</div> <div>I came to increase my clinical skills, not to master the APA citation and formatting style <i>Edda Johansen</i></div> </div> <div> <div>160</div> <div>Types of Assessment: The role of formative and summative methods of assessment in wound healing educational programmes of study <i>Samantha Holloway</i></div> </div> <div> <div>161</div> <div>Assessment in wound management education <i>Louk van Doorn</i></div> </div>	▶ Platinum 5
11:15-12:15	Free Paper Session: Negative Pressure Wound Therapy 2 Chairs: Ann-Mari Fagerdahl, Jan Stryja <div> <div>162</div> <div>Comparison of negative pressure wound therapy, silver coated foam dressings and conventional bandages for open wound management in the dog <i>Mirja Nollf</i></div> </div> <div> <div>163</div> <div>Dangers and errors in complex treatment of purulent chest wounds after sternotomy <i>Mikhail Medvedchikov-Ardiya</i></div> </div> <div> <div>164</div> <div>Efficiency and effectiveness of two different topical negative pressure devices <i>Lenka Veverkova</i></div> </div> <div> <div>165</div> <div>Negative pressure therapy improves quality of scar and complications rate in massive weight loss patients abdominoplasty <i>Andrea Margara</i></div> </div> <div> <div>166</div> <div>Reducing SSI and readmissions in Caesarean section patients with high BMI: a 250 patient evaluation <i>Lindsey Bullough</i></div> </div>	▶ Platinum 1-2

FRIDAY, 15 MAY 2015

11:15-12:15	Free Paper Session: Leg Ulcer 2 Chairs: Jemell Geraghty, Joachim Dissemond <div> <div>167</div> <div>Regenerative surgery – a preliminary study on the resident stem cells in the treatment of “non healing” leg ulcers <i>Francesco Paolo Palumbo</i></div> </div> <div> <div>168</div> <div>A comparison of punch-grafting and standard of care for treatment of chronic leg and foot ulcers – a retrospective cohort study <i>Henrik Sönnergren</i></div> </div> <div> <div>169</div> <div>Photoacoustic tomography for non-invasive diagnostic in patients with chronic venous leg ulcers treated with hemoglobin spray - first results of a prospective clinical study <i>Joachim Klode</i></div> </div> <div> <div>170</div> <div>Improving outcomes in chronic venous leg ulcers with a topical haemoglobin spray, using post hoc analysis and simulation of wound closure <i>Fredrik Elg</i></div> </div> <div> <div>171</div> <div>Treatment with LL-37 is safe and effective in enhancing healing of hard-to-heal venous leg ulcers: a randomized, placebo-controlled clinical trial <i>Margit Mahlapuu</i></div> </div>	► Platinum 3-4
11:15-12:15	eHealth Symposium: The organisational dimension of eHealth implementation Chairs: Stephan Schug, Knud Yderstræde <div> <div>Introduction: The organisational dimension of eHealth implementation: Health System and process perspectives <i>Stephan Schug</i></div> <div>Change Management in a changing world (The United4Health project) <i>George Grooks</i></div> <div>eHealth implementation and re-design: the role of clinical staff and how to involve them <i>Jo Taylor</i></div> <div>Short introduction to a new document 'eHealth in Wound Care - From Conception to Implementation' <i>Knud Yderstræde</i></div> </div>	► South Gallery 23-26
11:15-12:15	Free Paper Session: Devices and Intervention 3 Chairs: Alberto Piaggese, Linda Primmer <div> <div>172</div> <div>Safety and effectiveness of therapeutic magnetic resonance (TMR) in the management of post-surgical lesion of the diabetic foot <i>Alberto Piaggese</i></div> </div> <div> <div>173</div> <div>Do we have to leave the abdomen open when using negative pressure wound therapy in abdominal sepsis? <i>Olof Jannasch</i></div> </div> <div> <div>174</div> <div>Epidermal Autograft - Future application for wound and burn treatment <i>Moti Harats</i></div> </div> <div> <div>175</div> <div>Spy transcutaneous angiography - a wound healing prognosticator <i>Rumneek Sodhi</i></div> </div> <div> <div>176</div> <div>Effects of short-term impinging with vacuum therapy – VACUUMED in Diabetic Foot Ulcer Patients <i>Rumneek Sodhi</i></div> </div> <div> <div>177</div> <div>Health Economic Benefits of Cyanoacrylate Skin Protectants in the Management of Moisture Associated Skin Damage <i>Kevin Woo</i></div> </div>	► South Gallery 11-12
11:15-12:15	EUAP-EWMA joint session: Integrating the Bioengineering and Clinical Disciplines towards Improved Patient Care <div> <div>Clinical Practice Guidelines Implementation <i>Lisette Schoonhoven</i></div> <div>Implementation of computer simulations in the prevention and treatment of pressure ulcers <i>Amit Gefen</i></div> <div>The use of the guidelines and the use of technology from a pragmatic point of view <i>Zena Moore</i></div> </div>	► South Gallery 13-14
11:15-12:15	Workshop: Skincare of patients with a chronic wound Michael Mühlstaedt, Luc Gryson	► South Gallery 15-16

FRIDAY, 15 MAY 2015

11:15-12:15	Free Paper Session: Students' free paper session Chairs: Sue Bale, Tom O'Connor	► Platinum 5
	178 Epidemiological Study of Wounds in the "National Network for Integrated Continuous Care" Units in a Portuguese District <i>Ana Micaela Oliveira</i>	
	179 Factors influencing recruitment to wound care studies - the community nurses' perspective <i>Karen Lamb</i>	
	181 Wound care in east Iceland. Point prevalence of wounds, wound care and cost <i>Guðný Einarsdóttir</i>	
	182 A systematic review of the standards of clinical audits in UK hospitals <i>Eunkyung Lee</i>	
12:20-13:20	Industry Sponsored Satellite Symposium Information available page 106	► South Gallery 13-14
12:30-13:30	eHealth Symposium: New technologies - new opportunities Chairs: Stephan Schug, Tom O'Conner	► South Gallery 23-26
	 The road to adopting e-technology to support improved clinical management of patients with diabetic foot ulceration <i>Maureen Bates</i>	
	SWANiCare: Portable NPWT device for home monitoring <i>Marco Romanelli</i>	
	Coordination of pressure ulcer care through the entire care pathway: the impacts of new tissue viability measurement technology <i>Martin Burns</i>	
12:45-14:15	Lunch & Exhibition	► Exhibition Area
12:45-13:15	EWMA AGM	► Platinum 6
14:15-15:45	Key Session: NPWT - Where are we now, what are the controversies? Chairs: Jan Apelqvist, Christian Willy	► Platinum 1-2
	The therapeutic and prophylactic use of NPWT in complex surgical wounds <i>Christian Willy</i>	
	NPWT mechanisms of action and protection of exposed organs <i>Malin Malmjö</i>	
	NPWT – the patient's perspective <i>Ann-Mari Fagerdahl</i>	
	Legal and organization perspectives in the use of NPWT in home care/primary care <i>Peter Vowden</i>	
14:15-15:45	Key Session: Living with non healing wounds. Psychosocial concerns and quality of life as a patient informed outcomes Chairs: José Verdú Soriano, Martin Koschnik	► Platinum 3-4
	183 Long term follow up research of health related quality of life <i>Christine Wann-Hansson</i>	
	HRQoL instruments for patients with chronic wounds <i>José Verdú Soriano</i>	
	HRQoL in patients with pressure ulcers <i>Andrea Pokorná</i>	
	Managing pain and stress in wound healing <i>Kate Arkley</i>	
14:15-15:45	Key Session: Hard-to-heal wounds – a challenge for all involved Chairs: Georgina Gethin, Severin Lächli	► South Gallery 23-26
	184 The challenge of hard-to-heal wounds <i>Severin Lächli</i>	
	185 What is a complex wound <i>Mark Collier</i>	
	186 Advanced treatments and future perspectives <i>Dieter Mayer</i>	
14:15-15:45	Workshop: Improve mobility and independence with high quality foot care- Softcast Heel Protectors Gill Sykes, Nikki Stubbs	► South Gallery 11-12
14:15-15:45	Workshop: Designing a registry of wounds; the how and why Karen Lamb	► South Gallery 13-14

FRIDAY, 15 MAY 2015

14:15-15:15	eHealth Symposium: Wrap up session: State of the art of eHealth in wound care Panel: Johnny Frøkjær, William McGuiness, Stephan Schug, Diane Whitehouse 	► Platinum 5
	Conclusions & discussion: How do we move forward? - What can be concluded from today's presentations? - How can we use eHealth to promote the aims in wound care? - How can we ensure that eHealth implementation activities throughout Europe are run efficiently and with a starting point in the needs of the patient?	
14:15-15:45	Guest Session: The European Council of Enterostomal Therapy (ECET): Peristomal wounds, identification, prevention and treatment by specialized nurses Chairs: Gabriele Kroboth, Werner Droste 	► Platinum 6
	Peristomal wounds- common complications for ostomates. Causes, manifestations and frequencies of peristomal wounds related to ostomies and urostomies. <i>Gabriele Kroboth</i>	
	Peristomal wounds- Identification, measuring and sorting of peristomal complications <i>Werner Droste</i>	
	Peristomal wounds- treatment of peristomal wounds with different causes by specialized nurses <i>Renata Batas</i>	
15:45-16:15	Closing Ceremony and Prizes EWMA President Severin Läubli TVS Vice chair Heidi Sandoz	► Platinum 1-2

Management of the Diabetic Foot

**7th Pisa International
Diabetic Foot Course,
30 September - 3 October 2015
Pisa, Italy**

This 4 day theoretical course & practical training gives participants a thorough introduction to all aspects of diagnosis, management and treatment of the diabetic foot.

Lectures will be combined with practical sessions held in the afternoon at the diabetic foot clinic at the Pisa University Hospital.

Lectures will be in agreement with the International Consensus on the Diabetic Foot & Practical Guideline on the Management and Prevention on the Diabetic Foot.

Endorsed by the International Working Group
on the Diabetic Foot

www.iwgdf.org

www.diabeticfootcourses.org

About EWMA

The European Wound Management Association (EWMA) was founded in 1991. The association works to promote the advancement of education and research into native epidemiology, pathology, diagnosis, prevention and management of wounds of all aetiologies.

EWMA is an umbrella organisation linking wound management associations across Europe and a multidisciplinary group bringing together individuals and organisations interested in wound management.

EWMA works to reach its objectives by being an educational resource, holding conferences, supporting/carrying out international projects related to wound management, actively supporting the implementation of existing knowledge within wound management, providing information and publications on all aspects of wound management.

EWMA Secretariat,
Nordre Fasanvej 113, 2.
DK-2000 Frederiksberg
Denmark

Tel: +45 7020 0305
Fax: +45 7020 0315

ewma@ewma.org

www.ewma.org

KEY SESSION DESCRIPTIONS

The EWMA 2015 key sessions consist of 11 keynote lectures and include a mix of new topics that are important to the European wound community in general, in addition to topics that have had enormous appeal during previous EWMA conferences. The sessions deal with the advancement of education and research in relation to the epidemiology, pathology, diagnosis, prevention, and management of wounds. Although mainly theoretical, key sessions will include time for discussion among lecturers and audiences.

Wednesday 13 May
10:00-11:30
► Platinum 1-4

Opening plenary session: Wound Care – Shaping the future. A patient, professional, provider, and payer perspective

Interdisciplinary teamwork and collaboration between patients, professionals and policy makers is essential for facilitating good practice and providing continuity of care. This will be even more important in the future as healthcare systems throughout Europe have to cope with increasing pressure to demonstrate efficient and cost-effective use of resources to optimise wound care with the help of innovative procedures and practices. It is imperative that all these perspectives are considered if we are to realise the goal of successful wound management.

The patient, professional, provider, and payer perspective is of high importance in wound care, as in the rest of the health care system. The question is: Whose interest is prioritized?

The presentations focus on the barriers, challenges, and opportunities that providers, payers, professionals, and patients face in modern healthcare systems. The perspective is further linked to challenges, barriers, and opportunities specific to wound care.

The session seeks to answer questions and highlight challenges such as

- Who does the present systems benefit: The system, the professionals, or the patients'?
- What challenges do the patients, the professionals, the payer, and providers face?
- Comprehensive restructuring of the British healthcare system has taken place over recent years, with coordination and payment moving from the Primary Care Trusts, first to the GPs and now to Health Care Commissioners. What are the implications to the wound care patient in terms of efficiency and value for money for the payers of the current system?
- Opportunities and challenges caused by the gradual change of focus away from hospital treatment towards increased use of community care and home care, and the role of e-Health.

Wednesday 13 May
16:45-18:00
► Platinum 1-2

Palliative wound care – Evidence-based practice for managing challenging skin lesions

Some wounds are associated with conditions that mean healing is not the primary aim. Palliative wound care may be implemented in order to reduce suffering from wound-related symptoms, promoting patient comfort and dignity to improve quality of life. Palliative wound care extends across the care continuum and can be used in conjunction with curative treatment. Related concepts include symptom management and may extend to end-of-life wound care and hospice care. Palliative wound care acknowledges the psycho-social impact of wounds on the individual concerned, their family and friends, and also their clinicians. It is driven by patient and family goals. The objective of this keynote session is to present research-based evidence to guide the clinical management of skin lesions that require palliative care.

Wednesday 13 May
16:45-18:00
► Platinum 3-4

Wound care & geriatrics / Dementia in wound care

Participants in the key session will:

- Learn about the implementation of strategies within the nursing home setting that results in reduced incidences of pressure damage.
- Be given tips on how to successfully implement the SSKIN bundle within the nursing home setting.
- Learn how relationship development between home staff and TVN facilitates an enhanced learning environment

Thursday 14 May 16:55-17:55

► Platinum 1-2

Leg ulcer diagnosis and treatment – addressing the challenges

In 2015-2016 EWMA and AWMA (The Australian Wound Management Association) will work on a practical leg ulcer guidance document, which will address the challenges related to varying methods of leg ulcer diagnosis and treatment in different European countries. By addressing these differences, EWMA aims to produce a set of recommendations that will be suitable for implementation throughout Europe. With this initiative, EWMA wish to support the aim that best practice strategies for diagnosis and treatment should be offered to all leg ulcer patients in Europe.

In this key session, members of the working group responsible for the developing the guidance document will provide an outline of the challenges forming the background of the initiative. The key session will also include recommendations for good diagnostic procedures and the management of leg ulcers, which will be described in the document.

Thursday 14 May 16:55-17:55

► Platinum 3-4

Guidance document: eHealth in Wound Care – From Conception to Implementation

Learn more about the new document on eHealth in wound care, produced as a joint publication by EWMA and the Australian Wound Management Association (AWMA) and developed in conenction with the United4Health project (www.united4health.eu). This key session provides the audience with an introduction to the objectives and primary content of the document. The document aims to provide wound care clinicians with a rapid and structured overview of the key issues related to use of eHealth applications within wound care. This includes an overview of available literature, guidance on methodology for the evaluation of eHealth solutions, a discussion of the potential benefits of eHealth technologies in wound care as well as possible barriers to their implementation, and recommendations for ensuring a good implementation process.

The document is published by the Journal of Wound Care and can be downloaded free of charge from the Journal of Wound Care website. It is also available in print at the EWMA 2015 conference.

Friday 15 May 8:00-9:30

► Platinum 1-2

Paediatric Wound Care

Advances in adult and paediatric medicine means there is a need to provide up-to-date, evidence-based paediatric wound care and education. This area of wound care is lagging behind the adult population, though some of the principles are translated to the paediatric patient. However, the anatomical and structural features of the skin, particularly in the neonate, make patients susceptible to percutaneous absorption. Wound care modalities should include prevention and treatment, such as education and training, dressing selection, pain management, and a multidisciplinary approach to care.

Objectives:

- To provide an overview of the anatomy and physiology of the paediatric skin, including the skin of both pre-term and full-term neonates.
- To promote the utilisation of a multidisciplinary approach to wound care in the paediatric patient population
- To address the complexities faced by wound care specialists in managing complex wounds and compromised tissue viability
- To discuss the aetiology of paediatric wounds, including wounds acquired in medical facilities, chemical burns from disinfectants, and pressure ulcers from oxygen masks and electrodes.

Friday 15 May
8:00-9:30

► Platinum 3-4

Tissue engineering and wounds –where are we now?

Chronic wounds constitute a significant and growing healthcare burden. With an increasingly aging population with higher rates of obesity and diabetes, dysfunctional and delayed wound healing is likely to become an increasing problem. There is, therefore, an urgent and unmet need to develop novel strategies to both prevent and treat wounds and their associated complications. The holy grail of wound management is to achieve restoration of normal skin function with rapid healing and minimal scarring. Tissue engineering has always offered the potential to create cellular constructs that replicate the functionality of skin, and continues to develop promising therapies for non-healing wounds. Yet whether with dermal or epidermal constructs, cell transfer, biological manipulation of the wound bed and periwound skin, or the application of growth factors, we have failed to deliver cost-effective alternatives in the mass market to standard wound care products, and have therefore failed to establish a major market share for tissue-engineered products in chronic wound management.

In this session, we aim to explore some of the reasons why tissue-engineered advanced wound care solutions have so far failed to recognise their potential in a variety of chronic wound types. Then, by looking at improvements in wound diagnostics as well as our understanding of the molecular pathways and biologic defects within the chronic wound environment and in non-healing wounds, we expect to discuss how tissue-engineered products could be introduced into practice in the future in a more cost-effective and clinically effective manner.

The session will highlight current concepts in tissue engineering for chronic wounds, explore current experiences with skin substitutes, and offer practical tips for the use of these products in both acute and chronic wounds. The session will also look to the future, reviewing emerging cellular therapies and their potential roles in the management of non-healing wounds, speculating on areas for future research. Finally, the role of stem cells, both as a source of cells in normal wound healing and as a source of tissue-engineered constructs, will be examined.

Friday 15 May
8:00-9:30

► South Gallery 19-22

Pressure Ulcer Risk Assessment: What do we know today?

This session will explore new developments in understanding those people at risk of developing pressure ulcers and how they are risk assessed.

Topic: What is the extent of pain suffering, and is pain predictive of pressure ulcer development?

Aim:

- Research to determine the extent of pressure area and pressure ulcer pain, and to explore the role of pain as a predictor of Category 2 and above pressure ulcers was undertaken within hospital and community populations.
- Using multi-centre prevalence and cohort studies, it was determined that a significant minority of hospital in-patients without pressure ulcers suffers pressure area-related pain, and that approximately 40% of hospital patients and 75% community patients with pressure ulcers report pain. In addition, pain severity is not related to ulcer severity; both inflammatory and neuropathic pain are observed, and the presence of pain (on skin areas assessed as normal, altered but intact, or Category 1 pressure ulcer) increases and accelerates the development of pressure ulcers of Category 2 and above. This session will report the findings of this study, which have been used to develop a risk assessment tool.

Topic: Why do patients develop severe pressure ulcers?

Aim:

- The aim of this research was to understand how organisational context influences the development of severe pressure ulcers.
- Using a novel case study design, it was determined that severe pressure ulcers were more likely to develop in contexts characterised by one or more of the following: clinicians failing to listen to patients or caregivers, clinicians failing to recognise and respond to (i.e., escalate) clear signs that a patient had a pressure ulcer or was at risk for developing an ulcer, or lack of effective coordination of services.

Topic: What difference does a risk assessment tool make?

Aim: To undertake a qualitative study considering the use of formal risk assessment in Ireland to informal assessment in Norway. This work was published in the Journal of Wound Care, and explores the value of a risk assessment tools versus clinical judgement.

Topic: Factors predicting risk of PU development in hospital population

Aim: To report back on findings published in Journal of Advanced Nursing in August 2014 with regard to secondary analyses of patients within a multi-centre RCT.

Friday 15 May
14:15-15:45

► Platinum 3-4

Living with non-healing wounds. Psychosocial concerns and quality of life as a patient-informed outcome

The aim of the key session is to describe the aspects of quality of life with patients suffering from chronic/non-healing wounds, provide tools for professionals to assess the quality of life of patients with wounds, and understand how health utility is measured and how the results should be interpreted.

Friday 15 May 14:15-15:45 **NPWT - Where are we now, what are the controversies?**

► Platinum 1-2

This key session will introduce and discuss key elements from the EWMA Guidance Document on Negative Pressure Wound Therapy (NPWT) that will be published in 2016. Since EWMA published its first Position Document on "Topical Negative Pressure in Wound Management" in 2007, the treatment has developed considerably. NPWT is increasingly being used in the treatment of wounds of various aetiologies, and the introduction of portable devices has opened up for the use of NPWT outside of the hospital, for instance in the home care setting.

The session will introduce participants to key elements of the application of NPWT on open wounds, with instillation, and over closed incisions. Further to this, organisational aspects related to cross-sectional use will be discussed. The document authors will present new results and insights from their respective fields of expertise, as follows:

- Therapeutic and prophylactic use of NPWT in complex surgical wounds
 - NPWT mechanisms of action and protection of exposed organs
 - NPWT - the patient's perspective
 - Legal and organizational perspectives in the use of NPWT in home care/primary care
-

Friday 15 May 14:15-15:45 **Hard-to-heal wounds – a challenge for all involved**

► South Gallery 23-26

Most acute and chronic wounds will eventually progress through the healing stages. However, a subset of chronic wounds, even after addressing the disease causing the wound, other underlying factors, and establishing an ideal wound-healing environment, does not show adequate healing progress. These hard-to-heal wounds are particularly challenging for the treating wound care experts as well as for the patient. It is important to identify these wounds at an early stage so that advanced treatments can be used when they make the greatest difference. Furthermore, in complex situations, it is important to set realistic goals if complete healing, either short-term or long-term, is the aim.

26th Conference of the
European Wound Management Association

DEUTSCHER WUNDKONGRESS

EWMA 2016

WundD.A.CH

11-13 MAY 2016
BREMEN · GERMANY

PATIENTS · WOUNDS · RIGHTS

Bremen

www.ewma2016.org

www.deutscher-wundkongress.de

www.wund-dach.org

SA/fW / Sektion D-CH
Schweizer Gesellschaft für Wundbehandlung

**MESSE
BREMEN**

WORKSHOP DESCRIPTIONS

EWMA workshops are interactive and give participants an opportunity to address and discuss particular aspects of the themes of the individual sessions. The workshop lectures are typically held in a smaller setting than key sessions and free paper sessions. The contents of the workshops are a mix of theoretical and practical approaches; you can read more about the specific content of each workshop below.

Wednesday 13 May
13:45-15:00

► South Gallery 3-4

and

Wednesday 13 May
16:45-18:00

► South Gallery 3-4

Debridement

Debridement is known and described by many wound care experts as an essential process of wound bed preparation that promotes wound healing. This workshop will allow participants to become familiar with debridement, including surgical/sharp, enzymatic, autolytic, chemical, biosurgical, and mechanical techniques. Participants will gain knowledge about wound evaluation, the goals of debridement (when and why), limits, dangers, and related measures. Attendees will be able to practice sharp debridement and learn the necessary practical skills to integrate this essential practice into their wound care management tool kit.

There will be 2 workshops on debridement.

There are limited numbers of seats for this workshop.

Wednesday 13 May
13:45-15:00

► South Gallery 11-12

Biofilm

This workshop will introduce and discuss the impact of biofilms in wounds and strengthen the knowledge of difficulties in diagnosis and treatment.

About biofilms:

The importance of the bacterial biofilm mode of growth is becoming increasingly well known as improved methods to study sessile bacteria have become available. Experimental evidence has accumulated over the years showing that biofilms tolerate the antimicrobial properties of the immune system, antiseptics, and antibiotics. In spite of many "smoking guns", the question is still whether biofilms are important for wound healing.

In this workshop, 3 of the most cited experts will present and discuss their take on wounds and biofilms.

Wednesday 13 May
16:45-18:00

► South Gallery 11-12

Meet the Experts: Everything You Want to Know about Maggot Therapy

This workshop will cover the following topics:

- Basic principles of maggot debridement therapy for acute and chronic wounds
- Different indications for maggot debridement therapy
- Different application types (e.g., free-range and biobag techniques) and bandage techniques
- Updates on current research into modes of action in maggot therapy
- Dos, don'ts, and pitfalls in maggot therapy
- Organisation of inpatient and outpatient clinic maggot debridement therapy

Wednesday 13 May
16:45-18:00

► South Gallery 13-14

Strategies for engaging students – support from new technologies in the delivery of education

This workshop will cover topics such as:

- Alternative ways to have interactions in education
- Pedagogical skills to improve the level of education
- Strategies for engaging students

Thursday 14 May
8:00-9:30

► Platinum 7

Can Cochrane reviews inform your clinical decision making?

The objectives for this workshop are:

- To help participants think about forming structured questions to reflect a specific uncertainty
- To conduct a scoping search of the literature and examine some of the findings
- To contrast these findings with a Cochrane review
- To consider the pros and cons of the review from the perspective of workshop attendees

Content:

At the start of the session, a presentation about PICO and the consideration of relevant questions that we might be interested in, as well as the kind of study that we would ideally like to see to answer effectiveness questions, will be given.

The results of a scoping search using PubMed Clinical Queries will be presented. We will review the output and consider the papers or a selection of papers in smaller groups to see what sort of evidence is presented.

We will then consider and talk through the issues with a selection of studies, and compare them with a systematic review that addresses the same question. This will be used to highlight:

- How the review is structured to answer a question
- The extensive search that has been conducted
- The use of inclusion and exclusion criteria
- The risk of bias

Participants will read a summary of the review and think about the pros and the cons from their perspective.

Thursday 14 May
10:00-11:00

► Platinum 5

Cooperating Organisations Workshop

In this workshop, several partner organisations of EWMA (national associations in the field of wound research and management) will present and discuss achievements and challenges related to wound healing in their respective countries. These topics will address:

- Activities related to wound care that have made a change in their country
- Research projects or ideas that these organisations want to submit for collaboration with other national associations on wound care
- Opportunities and challenges that the organisation would like to share and discuss with other wound care associations

Thursday 14 May
10:00-11:00

► Platinum 7

Nutrition in woundcare

This workshop will cover the following topics:

- Nutrition under the new EPUAP-NPUAP 2014 guidelines
- Efficacy and cost-effectiveness of a disease-specific formula enriched with arginine, zinc, and antioxidants in malnourished pressure ulcer patients: the OEST study
- Exploration of the use of an arginine-enriched supplement in chronic wounds other than pressure ulcers

Thursday 14 May
16:55-17:55

► Platinum 5

Podiatry – To load or offload

This workshop will guide attendees via some practical tips and techniques in the following:

- Short-term planning of management of foot ulceration (including immediate offloading)
- Long-term devices
- Footwear provision, including from retail to bespoke orthopaedic footwear.
- Measuring for footwear
- Casting for offloading devices
- Referral podiatry pathway for multidisciplinary assessment of long-term devices, including orthotist, prosthetist, and physiotherapy
- Overall quality of care for a patient with foot ulceration

This would include covering the importance of MDT working in the overall management of foot ulceration

Friday 15 May 10:15-11:15 ► South Gallery 19-22	Evidence-based pressure ulcer risk assessment and implementation in clinical practice The workshop will incorporate a short PowerPoint presentation to summarise the evidence base of risk assessment; the development of a new evidence-based Risk Assessment Framework - PURPOSE T and active monitoring model of care incorporating primary and secondary Pressure Ulcer Prevention Pathways (PUPPs) developed as part of the NIHR PURPOSE Programme of research; and associated clinical implementation experience. Using realistic community and acute vignette case studies, delegates will then have the opportunity to practice using PURPOSE T and PUPPs. Reflection and feedback will be requested to support implementation locally and internationally. Learning Objectives: 1. Update understanding of key pressure ulcer risk factors and risk assessment practice. 2. Be confident using PURPOSE T and PUPP's with vignettes. 3. Assess whether their current risk assessment practice is in line with the evidence base. 4. Consider issues affecting the implementation of PURPOSE T and PUPPs in clinical practice.
Friday 15 May 11:15-12:15 ► South Gallery 15-16	Skincare of patients with a chronic wound This session will provide an overview of common skin problems of the wound edge and the surrounding skin. Strategies for the prevention of wound-associated skin problems, as well as some treatments, will be described. The session focus will lie in the practical aspects of choosing a skin-care regimen for the different states of periwound skin. Different galenic formulations of skin care products will be presented and tested during the workshop.
Friday 15 May 14:15-15:45 ► South Gallery 11-12	Improve mobility and independence with high quality foot care – Soft-cast heel protectors The workshop will: <ul style="list-style-type: none"> • Demonstrate the application of soft-cast heel protectors • Enable clinicians to gain hands-on experience with the devices • Ask experienced practitioners questions about the use of heel casts • Understand the advantages and disadvantages of soft-heel casting • Gain wider choices in the management of offloading heels • Have access to written information regarding soft-cast heel protectors for patients and carers

Friday 15 May

14:15-15:45

► South Gallery 13-14

Designing a registry of wounds; the how and why

This workshop will explore the following:

- Outcomes that can be provided by utilising a register.
- What a wound register could look like.
- Information that should be contained in a wound register.
- References to the recent development of a wound register in the UK will be made, along with tips about what did and did not work well during its development.
- What are the key characteristics of registers?
- What benefits can a wound register have (i.e., service improvement/quality of care, health technology assessment, epidemiology, prognostics, etc.)?
- The register team. (Expertise from various people, including clinical, information technology, statistical, regulatory personnel, is needed to set the stage.)
- Regulatory considerations. (This varies internationally. The need to establish current regulations in your country may restrict what you can collect with/without informed consent from individuals.)
- What data to collect? (This depends on the ultimate aims for the register. Issues, such as defining each data item, need to be considered.)
- How to collect the data? (Pros and cons of a stand-alone register versus a register that is integrated with routine data collection will be discussed.)
- Funding a register (e.g., costs associated with set up and maintenance and how these will be met)
- Participants will gain some insight into how a wound register can be developed to meet the clinician's and purchaser's needs.
- Participants will be encouraged to contribute suggestions for the content of a wound registry.

GUEST SESSION DESCRIPTIONS

Every year EWMA invites different organisations to present a guest session at the EWMA Conference. This serves to increase awareness and also to allow Conference participants learn more about activities relating to, but not necessarily primarily focused on, wound healing and management. It also serves to increase scientific cooperation and networking with organisations active in thematic issues related to wound healing and management.

A number of EWMA partner organisations will be part of the EWMA 2015 programme, in which the following guest sessions will take place:

Wednesday 13 May
13:45-15:00
► Platinum 5

World Alliance for Wound & Lymphedema Care (WAWLC)

About WAWLC:

WAWLC is a global partnership between health organizations, non-governmental organizations, health professional associations, academic and research institutions, industry, and individuals interested in advancing wound care and lymphoedema management worldwide.

The WAWLC mission is to work in partnership with communities worldwide in settings with limited re-sources to advance the sustainable prevention and care of wounds and lymphoedema. WAWLC started as a working group in 2007 and was officially launched as global partnership in 2009.

Title: Update on WAWLC Activities in Resource-limited Settings

The session will cover the following topics:

- The WAWLC standard wound kit for use in resource-poor settings: From idea to prototype
- Wound and lymphedema care in resource-limited settings in South-east Asia
- Reflections on lessons learned from wound care course in Yaoundé, Cameroon
- Update on WAWLC activities in Haiti

Find more information about WAWLC on www.wawlc.org

Wednesday 13 May
13:45-15:00
► South Gallery 15-16

The European Society for Clinical Nutrition and Metabolism (ESPEN)

About ESPEN:

ESPEN is dedicated to all issues relevant to the field of clinical nutrition and metabolism and promotes:

- Basic and clinical research
- Basic and advanced education
- The organisation of consensus statements about clinical care and care quality control

The aims of ESPEN are to encourage the rapid diffusion of knowledge and its application in the field of Parenteral and Enteral Nutrition or, more broadly, Clinical Nutrition and Metabolism.

Title: Immunonutrition in wound healing

The session will cover the following topics:

- Clinical evidence
- Mechanisms of action

Find more information about ESPEN on www.espen.org

Wednesday 13 May

13:45-15:00

► South Gallery 23-26

European Federation of National Associations of Orthopaedics and Traumatology (EFORT)

About EFORT:

The European Federation of National Associations of Orthopaedics and Traumatology (EFORT) is the platform organisation linking Europe's national orthopaedic associations. Its aims reflect the will of all the participating associations to promote the exchange of scientific knowledge and experience in the field of prevention and both the conservative and surgical treatment of diseases and injuries concerning the musculo-skeletal system. To this end, particular emphasis is placed upon activities focusing on education and research.

EFORT was established by the national associations for orthopaedics and traumatology from 20 European countries. The Federation was founded in Marentino, Italy, in 1991, and today has 45 national member societies from 42 member countries, as well as nine associate scientific members.

EFORT today also promotes collaboration with the European Specialty Societies and has established close links to International Societies.

In terms of its legal structure, EFORT was established as a non-profit organisation and all funds are used exclusively in the pursuit of the Federation's aims.

Title: Wound management in Orthopaedic challenges

The session will cover the following topics:

- Reconstructive surgery: Wound management after total knee arthroplasty. How to save the prosthesis.
- Trauma: Type of flaps and time management in severe open fractures of the lower limb with soft tissue defects.
- Limits of VAC therapy in orthopaedics

Find more information about EFORT on www.efort.org

Wednesday 13 May

16:45-18:00

► Platinum 5

Leg Ulcer Forum (LUF)

About LUF:

The aims of the Leg Ulcer Forum are:

- To promote a local network of resources for the benefit of patients suffering from an ongoing leg ulcer or wound management problem, through the establishment of specialist services supported by appropriately qualified staff – some of who may be termed clinical nurse specialists/advanced practitioners.
- To provide a forum to advance the education of nurses and other healthcare professionals involved in the treatment of persons with leg ulcers and related conditions, including wounds, through discussion, debate, and dissemination of relevant research findings.
- Development of new branches/affiliations of the Leg Ulcer Forum within the UK.
- To liaise with similar and appropriate organisations in other countries in order to facilitate appropriate international associations.

Find more information about LUF on www.legulcerforum.org

Wednesday 13 May
16:45-18:00
► Platinum 7

European Society of Plastic, Reconstructive and Aesthetic Surgery (ESPRAS)

About ESPRAS:

The National Societies of plastic surgery, from all over the world, are affiliated to the umbrella organisation, International Confederation for Plastic, Reconstructive and Aesthetic Surgery, IPRAS. The aim of this organisation is to promote plastic surgery both scientifically and clinically, to further education, and to encourage friendship between physicians all over the world

Title: Reconstructive surgery of wounds

This session will provide an introduction to European Society of Plastic Reconstructive and Aesthetic Surgery (ESPRAS) and will be targeted to establish better communication between the two scientific societies ESPRAS and EWMA. Besides the organisational aspects, speakers will cover the topic of tissue reconstruction in wound management. The session will cover the following topics:

- UEMS, ESPRAS, EBOPRAS, and possible cooperation in the European Reference Network.
- Flaps in reconstruction of wound and defects.
- Prospective Evaluations of Outcome Measures in free-flap surgery.
- Reconstruction of tissue in diabetic patients and difficult anatomical areas.
- Evolution of the Department of Plastic and Reconstructive surgery in University Hospitals: is wound management an essential part of the curriculum?

Find more information about ESPRAS on www.espras.org

Wednesday 13 May
16:45-18:00
► South Gallery 19-22

International Wound Infection Institute (IWII)

About IWII:

The IWII is a multidisciplinary inclusive society, providing a global perspective on the latest developments in wound infection. The Institute aims to provide:

- Up-to-date clinical information on the latest developments in wound infection.
- Access to the Institute's many wound infection experts.
- New projects on wound infection.
- Access to a network of like-minded professionals.
- Meetings with senior clinicians.
- Opportunities to share valuable clinical experiences.

Title: Wound Infection

The session will cover the following topics:

- Slough: What is it and how do we manage it
- Surgical site infection
- Antibiotic resistance

Find more information about IWII on www.woundinfection-institute.com

Thursday 14 May

8:00-12:15

► South Gallery 11-12

International Compression Club (ICC)

Goals of ICC:

Although the ICC does not have any regulatory power, proposals elaborated by joint working groups of experts from the medical field and the industry will hopefully be able to provide a valuable basis for further improvements of internationally accepted regulations and guidelines. Working groups consisting of medical experts and representatives of the industry are invited to cooperate in the following activities:

- Organize meetings, in which several problems of common interest to both groups can be discussed,
- Develop and deliver consensus reports and recommendations,
- Organize teaching courses on CT
- Guidance on experimental and clinical trials,
- Plan and coordinate effective communication and education
- Give recommendations for indications and classification of compression products

Title: Compression therapy for treating leg ulcers

The aim of this session, jointly organized by EWMA and the ICC is to present an update of recent developments concerning the management of leg ulcers by compression. Main learning objectives are:

- Better understanding of the relationship between compression pressure and properties of the materials used,
- Value of different compression devices for healing of venous and mixed, arterio-venous leg ulcers,
- self-management of leg ulcers (and limitations) using compression stockings and short stretch Velcro-band devices,
- Concordance –compliance with compression, how could it be improved?
- Assessment of patient´s acceptance of compression by using a new questionnaire,
- Traditional dogmas and misunderstandings concerning compression therapy.

Find more information about ICC on www.tagungsmanagement.org

Thursday 14 May
16:55-17:55
► Platinum 6

International Lymphoedema Framework (ILF)

About ILF:

ILF: A charity

The success of the UK Lymphoedema Framework in improving the management of this condition in Great Britain has led many international lymphoedema experts to express an interest in the methodology and spirit of the Framework. This is why Christine Moffatt and her team decided to set up the International Lymphoedema Framework (ILF) as a charity. The choice of charitable status is a strong message to the lymphoedema community on the ethos and vision that govern the Framework. It is also a guarantee of the independence of the ILF in the ethical use of its resources and its capacity to actively contribute to the improvement of the management of lymphoedema worldwide, and especially in developing countries.

We believe that:

Patients should always be at the heart of Framework Projects.

Only a collaborative and multidisciplinary partnership between all stakeholders, recognized as experts, can lead to an improvement in the management of lymphedema.

Improving the management of lymphedema is a dynamic process requiring ongoing research and implementation into practice.

International collaboration is essential.

What motivates us:

„Thanks for your assistance and all the work you have done and are doing to move Lymphedema forward. As a mom with a young child with Lymphedema, you have no idea how much your efforts mean to me.“

K.A., Canada

Title: Chronic Oedema and Wounds – an international perspective

The objectives of the session are:

- To consider the relationship between chronic oedema and wounds
- To discuss an epidemiological approach to an international problem
- To discuss oedema as a major risk factor in pressure ulcer development
- To gain an understanding of the challenges of epidemiology and chronic oedema

Find more information about ILF on www.lympho.org

Thursday 14 May
16:55-17:55
► Platinum 7

Dystrophic Epidermolysis Bullosa Research Association (DEBRA)

About DEBRA:

DEBRA International is a worldwide network of national groups working on behalf of those affected by the genetic skin blistering condition epidermolysis bullosa (EB). DEBRA's vision is to ensure that people living with EB have access to the best quality support and medical care, while also driving the development of effective treatments and cures.

Title: Epidermolysis Bullosa: Life-long Wounding and Management

The objectives for the session are

- To recognise different types of EB and their outcomes
- To understand the principles of care in the newborn infant
- To appreciate the complexity of wound care in the presence of non-cutaneous complications

Topics in the session:

- An introduction to EB care in the UK
- Care of the newborn infant
- The challenges of wound care in this patient group

Find more information about DEBRA on www.debra-international.org

Friday 15 May **EBA**

8:00-9:30

► Platinum 6

About EBA:

The European Burns Association was founded in 1981 by leading burn specialists in Europe, in order to encourage co-operation in the field of burn care throughout the continent.

The EBA serves as a forum through which medical specialists, researchers, professions allied to medicine (PAM), and other workers come together to discuss aspects of burn treatment and research. In this way, expertise and knowledge are spread throughout the countries of Europe.

The EBA has been established as a non-profit making organisation for the benefit of the public, to promote burn prevention, to study the prevention of burn injury and all other aspects of burn treatment, and, in particular:

- To disseminate knowledge of and to stimulate prevention in the field of burn injury
- To encourage and co-ordinate research into the scientific, clinical, and social aspects of burn injury
- To promote education in all aspects of burns, including first aid, nursing, and rehabilitation
- To co-operate in international disaster planning
- To facilitate the exchange of personnel
- To co-ordinate and to publicise congresses relating to burn care throughout Europe

Title: EBA guest session

The session will cover the following topics:

- Comparison between current German, European, and US burn treatment guidelines
- Technological advancement: shaping the future of burn treatment
- Possibilities of skin replacement with biotechnology-derived materials: state-of-the-art advances in cell therapy and skin substitutes
- One goal – many paths: role of PAM in burns treatment - the importance of the team approach

Find more information about EBA on www.euroburn.org

Friday 15 May

10:15-11:15

► South Gallery 15-16

European Tissue Repair Society (ETRS)

About ETRS:

The European Tissue Repair Society, a non-profit organisation founded in 1988, aims to promote knowledge and interchange between scientists, healthcare professionals, industry and other individuals that have an interest in tissue repair of all organs. The Society has an annual meeting and a number of focus meetings each year concentrating on different aspects of tissue repair, ranging from basic science to the clinical aspects of healing.

Title: Regeneration and Infection

The session will cover the following topics

- Infected wounds in trauma patients: how to treat
- Mesenchymal stem cells in the scar environment
- Oral progenitors and their immunosuppressive and antibacterial capacities

Find more information about ETRS on www.etr.org

Friday 15 May
11:15-12:15

► South Gallery 13-14

The EPUAP-EWMA Joint Session:

About EPUAP:

The European Pressure Ulcer Advisory Panel was created in London in December 1996 to lead and support all European countries in efforts to prevent and treat pressure ulcers. At its inaugural meeting in London in December 1996, which included experts from many European countries, the group of over 20 delegates agreed on their mission statement and the initial Executive Board and Trustees. The mission statement reads:

"To provide the relief of persons suffering from or at risk of pressure ulcers, in particular through research and the education of the public and by influencing pressure ulcer policy in all European countries towards an adequate patient centred and cost effective pressure ulcer care".

Title: Integrating the Bioengineering and Clinical Disciplines towards Improved Patient Care

The session will cover the following topics:

- Clinical Practice Guidelines Implementation
- Implementation of computer simulations in the prevention and treatment of pressure ulcers
- The use of guidelines and the use of technology from a pragmatic point of view

Find more information about EPUAP on www.epuap.org

Friday 15 May
14:15-15:15

► Platinum 6

The European Council of Enterostomal Therapy (ECET)

About ECET:

The association is a non profit organization with these aims:

The development of a professional identity on a European level for the entire nurse and health care professionals, concerned with or active in the area of stomatherapy, incontinence and/or treatment of wounds.

The main aims are the following:

- to establish European recognition for nurses specialized in the area of stoma care, incontinence care and/or treatment of wounds;
- to bring together health care professionals involved in the care of stoma, incontinence and wound- patients; the association shall ensure the protection and defence of professional interests of its members;
- to promote research and to ensure that knowledge remains up to date;
- to encourage contacts and collaboration with the industry, distributors or official health care insurance organizations with the aim of improving the quality of the care and the various devices;
- to organise conferences, seminars, and short training courses;
- to break down national barriers and to promote European identity;
- to promote the exchange of information between various European countries by establishing efficient communication systems;
- to develop teaching standards which are generally acceptable;
- to promote stoma care according to quality and ethical standards.

Title: Peristomal wounds, identification, prevention, and treatment by specialized nurses

Find more information about ECET on www.ecet-stomacare.org

INTERNATIONAL PARTNER ORGANISATION SESSION 2015

Thursday 14 May
10:00-11:00
► Platinum 6

Association for the Advancement of Wound Care (AAWC)

About AAWC:

Conceived in 1995, AAWC is the leading professional, multidisciplinary, membership organization in the United States dedicated to interprofessional wound healing and tissue preservation. With its mission to advance the care of people with and at risk for wounds, AAWC promotes excellence in education, clinical practice, public policy, and research. Our members continue to build a collaborative community to facilitate optimal care for those who suffer with wounds. This community encourages an equal partnership among all individuals who are involved in the care of patients. Celebrate AAWC's 20th Anniversary and join online at www.aawconline.org to receive unmatched financial and other exclusive benefits and programs.

Title: AAWC, Your International Partner, Presents: A Global View of Wound Care: Past, Present and Future

The session will cover the following topics:

- The standard of care: AAWC helping to create a paradigm shift
- The multidisciplinary approach to wound management: working in tandem to affect change
- Endpoints and clinical research: A global conundrum

Attendees will spend the first several minutes reviewing the mission statement of the AAWC, discussing how the AAWC is helping to standardize care through consensus documents concerning pressure ulcers and venous leg ulcers, and learning about the combined diabetic foot ulcer and infection initiatives.

Thereafter, attendees will explore the rationale leading to a combined initiative between the AAWC, EWMA, and AWMA in solidifying common definitions and goals to outline the concept of multidisciplinary wound care. Understanding the importance of viewing the patient as the centrepiece of the team will be discussed, as well as some of the challenges that may lead to a dysfunctional healthcare team. Several solutions will be proffered that may lead to trust, interdisciplinary teamwork, and a successful wound care team.

The session will conclude by discussing the challenges regarding endpoints in clinical research, reviewing the combined AAWC/WHS initiatives to create appropriate endpoints that are consistent with the wound healing space, and considering what the future may hold for the AAWC and the profession in reaching this goal.

Time will be allotted for thoughtful dialogue and questions/answers.

Learn more about AAWC on www.aawconline.org

EWMA SYMPOSIUM DESCRIPTIONS

EWMA SYMPOSIUM: EHEALTH IN WOUND CARE – FROM THE PERSPECTIVE OF THE HEALTH CARE PROFESSIONALS

EWMA conference 2015: eHealth Symposium Thursday 14 May & Friday 15 May

Overall objective:

With this symposium, EWMA focuses, for a third time, on the ever-increasing role of eHealth and information and communication technologies (ICT) in health care in general and wound care in particular.

Increasingly, eHealth is being introduced as an important approach to solving the future challenges that our health care systems will face. eHealth solutions are perceived as essential tools to enable the provision of more care outside hospitals and to facilitate interdisciplinary collaboration and communication across units and sectors to optimise continuity of care. We are currently witnessing the rapid development of available technologies, with increasing examples of regions and countries where eHealth is already part of routine care. This will forever change the way that care is delivered. The hope is that use of these technologies will lead to more responsive care of higher quality and at lower cost. It is now important to understand how this can be achieved.

This year's eHealth symposium will examine the state of the art of eHealth services already in use in wound care, as well as expectations for future health care systems. It will delve into the need for organisational changes and shifts in the roles and responsibilities of the patients and healthcare professionals in eHealth implementation and delivery of eHealth supported care. Finally, the programme will present some of the recent technical developments in this field. The programme will conclude with a wrap-up session aiming to highlight the main conclusions of the day. The purpose of the wrap up session is also to generate discussion about ways of moving forward towards the large-scale deployment of high quality eHealth services in wound care.

EWMA has invited some of the leading experts, researchers, and experienced practitioners within the field of eHealth and wound care to guide the audience through these topics.

Thursday 14 May, 16:55-17:55 ► Platinum 3-4

Friday 15 May, 08:00-15:15 ► South Gallery 23-26 and Platinum 5

Programme

THURSDAY 14 MAY

Time	Topic	Speaker
------	-------	---------

Key session: Guidance document on eHealth in wound care

Learn more about the new document on eHealth in wound care, produced as a joint publication by EWMA and the Australian Wound Management Association (AWMA). This key session provides the audience with an introduction to the objectives and primary content of the document. The document aims to provide wound care clinicians with a rapid and structured overview of the key issues related to use of eHealth applications within wound care, including an overview of available literature, guidance on methodology for the evaluation of eHealth solutions, a discussion of the potential benefits of eHealth technologies in wound care as well as possible barriers to their implementation, and recommendations for ensuring a good implementation process.

The document is published by the Journal of Wound Care and can be downloaded free of charge from the Journal of Wound Care website. It is also available in print at the EWMA 2015 conference.

16:55-17:55 Chairs: Zena Moore & Knud Yderstræde (Room: Platinum 3-4)

Background and introduction: Aims of the Document	Zena Moore, Ireland
---	---------------------

The use of eHealth in wound care: Reviewing the available evidence	Tom O'Conner, Ireland
--	-----------------------

How do we move forward? Barriers and facilitators for implementation	William McGuiness, Australia
--	------------------------------

FRIDAY 15 MAY		
Time	Topic	Speaker
Remote assessment in wound care: Towards mature solutions and large-scale deployment This session offers the audience an introduction to two recent large studies of remote wound assessment, illustrating potential benefits and challenges on the organisational level. The second part of the session delves into lessons learned from large-scale deployment of eHealth services in wound care and dermatology, as well as other disease areas. Join this session to learn about the value of eHealth, as experienced by health care professionals, following implementation on an organisational level and on a regional/national level.		
08:00-09:30	Chairs: Diane Whitehouse & Johnny Frøkjær (Room: South Gallery 23-26)	
	Results from the eMedic project in Finland: Results of pilot studies on the use of teleconsultations for diabetic foot ulcer patients	Tarja Niemi, Finland
	Results from the Renewing Health Project: RCT on the use of telemedicine for the DFU follow up	Johnny Frøkjær, Denmark
	Gathering momentum in European telemedicine projects: the critical success factors	Diane Whitehouse, UK
	The importance of a good business case: The KSYOS case	Leonard Witkamp, The Netherlands
	Report on national deployment of remote assessment in wound care in Denmark. Status, value and barriers	Dorthe Skou Lassen, Denmark
09:30-10:15	Coffee break	
The healthcare system of the future – healthcare without borders In this session, speakers from various parts of the world explore aspects of healthcare crossing the borders between healthcare professions and sectors, and between the patient and the professionals. eHealth solutions generally aim for or support the removal of these borders, as well as the silo thinking that still influences the way healthcare is delivered throughout the world. The included presentations will provide perspectives on how and why this is done.		
10:15-11:15	Chairs: Diane Whitehouse & Peter Vowden (Room: South Gallery 23-26)	
	Where will healthcare be in 10 years? Introduction to the concept of borderless healthcare	Yu Wei Siang, Singapore
	eHealth supporting integrated care	Rob Wilson, UK
	Managing wounds as a team in the eHealth context: The EWMA position document 'Managing Wounds as a Team'	William McGuinness, Australia
The organisational dimension of eHealth implementation Join this session for perspectives and recommendations on how to ensure a successful procedure for preparing a healthcare organisation for the use of eHealth solutions in the daily clinical practice. A primary objective of the session is to provide participants with different views on the roles and responsibilities of healthcare professionals in eHealth implementation and delivery of eHealth supported care.		
11:30-12:30	Chairs: Stephan Schug & Knud Yderstræde (Room: South Gallery 23-26)	
	Introduction: The organisational dimension of eHealth implementation: Health system and process perspectives	Stephan Schug, Germany
	Change management in a changing world (The United4Health project)	George Crooks, Scotland
	eHealth implementation and re-design: the role of clinical staff and how to involve them	Jo Taylor, UK
	Short introduction to a new EWMA & AWMA guidance document on eHealth in wound care	Knud Yderstræde, Denmark
12:30-13:30	Lunch & Exhibition	
New technologies - new opportunities User and industry representatives will gather in this session to provide an introduction to the new devices that are either currently available in the market or on their way to the market. Learn more about the new opportunities for the organisation of care offered by these new technologies within wound management.		
12:30-13:30	Chairs: Stephan Schug & Tom O'Conner (Room: South Gallery 23-26)	
	The road to adopting e-technology to support improved clinical management of patients with diabetic foot ulceration	Maureen Bates, UK
	SWANiCare: Portable NPWT device for home monitoring	Marco Romanelli, Italy
	Coordination of pressure ulcer care through the entire care pathway: the impacts of new tissue viability measurement technology	Martin Burns, USA
Wrap up session: State of the art of eHealth in wound care A panel consisting of health care professionals experienced in using eHealth solutions in wound management, as well as experts within the field of eHealth, will lead this wrap up session. The wrap up session will focus on the following questions: <ul style="list-style-type: none"> • What can be concluded from today's presentations? • How can we use eHealth to promote aims in wound care? • How can we ensure that eHealth implementation activities throughout Europe are run efficiently and with a starting point in the needs of the patient? 		
14:15-15:15	Panel: Johnny Frøkjær, William McGuinness, Stephan Schug, Diane Whitehouse (Room: Platinum 5)	

eHealth symposium and the United4Health project

The eHealth symposium at this year's EWMA conference is one of the activities that EWMA and The European Health Telematics Association (EHTEL) have committed to deliver as consortium partners in the EU-funded project United4Health. The purpose of the eHealth symposium is to disseminate knowledge about various aspects of eHealth to an international audience of healthcare clinicians in order to shed light on the benefits and barriers related to the uptake of these new technologies.

ABOUT THE United4Health PROJECT

United4Health aims to exploit and further deploy innovative telemedicine services that are already validated or under validation in the Renewing Health project through trials in 15 regions across Europe to guarantee aggregation of data and comparability of results. All service solutions adopt a patient-centred approach and involve telemonitoring and treatment of patients with chronic diseases such as diabetes, COPD, or CVD. Services are designed to give patients a central role in the management of their disease, fine-tune the choice and dosage of medications, promote compliance with treatment, and help professionals detect early signs of worsening. The effectiveness of the solutions will be evaluated using the MAST methodology that is increasingly becoming the method of choice for evaluating healthcare projects.

Funding program: ICT Policy support programme, Pilot Type A

Requested project coverage: 5M (Total project cost 11.3M)

Project period: 01.01.2013 - 01.01.2016 (Duration 36 months)

Terminology¹:

eHealth: Any health-related activity carried out over a distance by means of information and communication technologies (ICT). The term covers a broad range of services including electronic health records, telemedicine, consumer health informatics, virtual healthcare teams, the use of mobile devices for collection of patient-level data for distant monitoring, and software solutions for schedule appointment.

Telecare: Remote and automatic (passive) monitoring of changes in an individual's condition or lifestyle, including emergencies, to enable people to remain independent in their own homes by providing person-centred technologies that support the individual and/or their carers.

Examples: Movement sensors, fall sensors, and bed/chair occupancy sensors.

Telehealth: The remote exchange of data between a patient and healthcare professional(s) to assist in the diagnosis and management of healthcare conditions

Examples: Blood pressure monitoring, blood glucose monitoring, and medication reminders

Telemedicine: Remote transmission of patient information to a clinician for expert diagnosis and/or management

Examples: MRI, X-ray, and other imaging data, symptom reports

¹⁾ There are no commonly agreed definitions of the listed terms. Usage of these terms varies and the terminology presented in this folder is aggregated based on definitions in WHO publications, presentations by highly acknowledged experts in this field, various review papers on the topic, and Wikipedia.

The British Society for
Antimicrobial Chemotherapy

Combating antimicrobial misuse in Wound Care

The WHO has identified the following as key factors contributing to general misuse of antimicrobials: diagnostic uncertainty, lack of skills, failure to properly utilise clinical guidelines, and insufficient implementation of basic policies to promote rational use.

Infection is one of the most frequent complications in wound management; consequently, antimicrobial agents are readily used in the treatment of wounds. Alarming, it is estimated that approximately 50% of antibiotic use, in both outpatient and inpatient settings, is inappropriate. Specific for wound management is the use of topical antimicrobial agents, for which misuse is believed to be as serious as the misuse of orally or intravenously administered antibiotics, and EWMA is dedicated to facing this challenge.

To strengthen our knowledge and educational power we have joined forces with the British Society for Antimicrobial Chemotherapy for this educational event.

Thursday 14 May
14:15-18:00

► South Gallery 11-12

Title: Antimicrobial stewardship in wound management Joint Symposium of BSAC and EWMA

Symposium objectives

Enlighten on innovations and best practices in the prevention, diagnosis, and treatment of wound infection.

Educate about the challenges of antimicrobial resistance in wound care.

Inspire and prepare the audience to work with and implement antimicrobial stewardship programmes

14:15-16:50 Antimicrobial Stewardship in Wound Management

16:55-17:55 Master class: Case Studies in Antimicrobial Wound Management

Learn more about BSAC on www.bsac.org.uk

EWMA-SYMPOSIUM: CHALLENGE YOUR PRACTICE: WOUND MANAGEMENT AND DRESSING SELECTION IN THE COMMUNITY

This Nursing in the Community study day, at EWMA 2015, will give accessible, practical guidance on understanding, assessing, and managing wounds, so that attendees gain a clear working knowledge of what needs to be done in community care to achieve better outcomes.

Experts in wound care will speak at this full-day symposium.

Thursday 14 May		Programme
10:30-16:45		
► South Gallery 19-22	10:30-10:45	Official welcome and opening of day by Past EWMA President, <i>Zena Moore</i>
	10:45-11:30	What is the wound telling you? <i>Zena Moore</i>
	11:30-12:15	Preparing the wound for healing <i>Simon Barrett</i>
	12:15-12:30	Q&A <i>Simon Barrett</i>
	12:30-13:30	BREAK
	13:30-14:15	Selecting the right products: <i>Mark Collier</i>
	14:15-15:00	Compression therapy — methods and best practice <i>Jeanette Milne</i>
	15:00-15:30	BREAK
	15:30-15:45	Q&A <i>Mark Collier</i>
	15:45-16:15	Pressure damage and incontinence associated dermatitis <i>Jackie Stephen-Haynes</i>
	16:15-16:45	Preventing and managing pressure ulcers <i>Jeanette Milne</i>

8:15-8:30 ▶ South Gallery 23-26	The TVS in focus <i>Tina Chambers, Clinical Nurse Specialist in Tissue Viability, Hampshire Hospitals Foundation Trust</i>
8:30-9:00 ▶ South Gallery 23-26	Pressure Ulcer & Wounds Reporting in NHS Hospitals <i>Caroline Lecko, Patient Safety Lead, Patient Safety Nursing Directorate, NHS England & Dr Susanne B Coleman, Programme Manager, CTRU, University of Leeds Politics</i>
9:00-9:30 ▶ South Gallery 23-26	Multidisciplinary approaches to pressure ulcer care <i>Professor Gerard Stansby, Professor of Vascular Surgery, Newcastle University and Freeman Hospital Multidisciplinary Working</i>
09:30-10:00	Coffee - Exhibition and Poster Viewing
10:00-11:15 ▶ South Gallery 23-26	Engaging Patients and Carers in Wound Treatment and Prevention: The patient perspective <i>Delia Muir, Patient and Public Involvement (PPI) Officer, CTRU, University of Leeds & Fran Spratt, Lead Nurse Tissue Viability, Southampton University Hospitals NHS Foundation Trust Leadership, Clinical Practice & Research</i>
11:15-12:15 ▶ South Gallery 23-26	Regional TV Network Showcase – Open <i>Tina Chambers, Clinical Nurse Specialist in Tissue Viability, Hampshire Hospitals Foundation Trust</i> National Association Tissue Viability Nurse Specialists Scotland (NATVNS) partnership working with Health Improvement Scotland (HIS) to Improve Care Across Scotland <i>Linda Primmer (NATVNS Chair)</i> National Association Tissue Viability Nurse Specialists Scotland (NATVNS) partnership working with NHS Education for Scotland (NES) <i>Liz McMath (NATVNS)</i> Wound Cleansing Guidelines <i>Heather Hodgson (NATVNS)</i> Targeting CABG patients at high risk of surgical site infection <i>Feriel Mahiout, CNS in Tissue Viability, Royal Brompton Hospital</i> Exploring the experiences of intravenous drug users with leg ulceration <i>Jemell Geraghty: Lead Nurse Tissue Viability, Royal Free London NHS Foundation Trust</i> Tissue Viability Specialist Nurse Offender Health <i>Rachel Bussey, Tissue Viability Nurse Specialist, Offender Health, Nottinghamshire Healthcare NHS Foundation Trust</i> Regional TV Network Showcase – Close <i>Tina Chambers, Clinical Nurse Specialist in Tissue Viability, Hampshire Hospitals Foundation Trust</i>
12:15-13:15	Lunch - Exhibition and Poster Viewing

13th Scientific Meeting of the

Diabetic Foot Study Group

of the EASD

9-11 September 2016

Stuttgart, Germany

Conference theme:

**Advancement
of knowledge
on all aspects of
diabetic foot care**

Main subjects during conference:

- ▲ Epidemiology
- ▲ Basic and clinical science
- ▲ Diagnostics
- ▲ Classification
- ▲ Foot clinics
- ▲ Biomechanics, Osteoarthropathy
- ▲ Orthopaedic surgery
- ▲ Infection
- ▲ Revascularisation
- ▲ Uraemia
- ▲ Wound healing/outcome

www.dfsg.org

NEW JOINT PUBLICATION

BY

AND

Ehealth in Wound Care

– From conception to implementation

The document aims to provide wound care clinicians with a rapid and structured overview of the key issues related to use of eHealth applications within wound care.

The document is published by the Journal of Wound Care, and can be downloaded from www.magonlinelibrary.com/page/jowc/resources

The document is published in connection with the United4Health project www.united4health.eu

United4health

The project United4Health is partially funded under the ICT Policy Support Programme (ICT PSP) as part of the Competitiveness and Innovation Framework Programme by the European Commission.

13:15-14:15 ► South Gallery 23-26	Regional TV Network Showcase – Open <i>Heidi Sandoz, Lead Nurse for Wound Care, Honorary Lecturer University of Hertfordshire, Accelerate Health CIC</i> The process of development of a collaborative formulary across the East Midlands <i>Sarah Pankhurst, Head of Tissue Viability Nottingham CityCare</i> The SSKIN Bundle <i>Tina Dyble, Tissue Viability Nurse Specialist, James Paget University Hospital & Jane Parker, Tissue Viability Nurse Specialist LEAD, Queen Elizabeth Hospital</i> The Welsh Wound Innovation Initiative <i>Jacqui Fletcher, Project Director, Welsh Wound Innovation Centre</i> The Welsh Wound Network <i>Professor Michael Clark, Director, Welsh Wound Network</i> All Wales Guidance for the Management of Hyperkeratosis of the Lower Limb <i>Trudie Young, Tissue Viability Nurse, and Director of Education and Training at Welsh Wound Innovation Centre</i> Regional TV Network Showcase – Close <i>Heidi Sandoz, Lead Nurse for Wound Care, Honorary Lecturer University of Hertfordshire, Accelerate Health CIC</i>
--------------------------------------	--

14:15-14:45 ► South Gallery 23-26	Unstageable/Ungradeable Project <i>Linda Primmer, TVN CHPs Edinburgh, East & Midlothian, NHS Lothian Research</i>
--------------------------------------	---

14:45-15:10 ► South Gallery 23-26	A whole foot, or a hole in the foot? Long term pressure relief devices and multi-disciplinary management <i>Gill Sykes, Clinical Lead Podiatry Acute Care, Huddersfield Royal Hospital</i>
--------------------------------------	--

15:10-15:40 Coffee - Exhibition and Poster Viewing

15:40-16:15 ► South Gallery 23-26	Patient Provider Perspectives <i>Heather Joy, Senior Operations Manager, City Healthcare Partnership CIC Politics</i>
--------------------------------------	---

16:15-16:45 ► South Gallery 23-26	The Development of Skin Care and Pressure Ulcer Competency Frameworks <i>Ria Betteridge, Consultant Nurse, Tissue Viability, Oxford University Hospitals NHS Trust Leadership</i>
--------------------------------------	---

16:45-17:15 ► South Gallery 23-26	How might the average TVN get involved in Research? A practical viewpoint <i>Dr Elizabeth McGinnis, Tissue Viability Nurse Consultant, Leeds Teaching Hospitals NHS Trust</i>
--------------------------------------	---

17:15-17:30 ► South Gallery 23-26	Thank you and close the TVS Stream <i>Tina Chambers, Clinical Nurse Specialist in Tissue Viability, Hampshire Hospitals Foundation Trust & Heidi Sandoz, Lead Nurse for Wound Care Honorary Lecturer University of Hertfordshire, Accelerate Health CIC</i>
--------------------------------------	---

17:30-18:00 TVS AGM

EWMA EDUCATION SESSIONS

Education has been one of the main focus areas of EWMA since its foundation. Improving education about wound management and wound care is an important element in the realisation of EWMA's main objectives to improve and develop wound management in Europe. The activities within education are coordinated by the EWMA Education Committee.

At the EWMA 2015 conference, the following educational activities will take place:

Wednesday 13 May 15:30-16:30 ▶ Platinum 6	EWMA Undergraduate Course <p>During the EWMA 2015 conference undergraduate students will receive the opportunity to attend a special session that introduces the basic principles of assessment and wound management.</p> <p>Participation at the session will give the students a unique introduction to the field of pressure ulcers, diabetic foot, and wound management, on both the national and international levels.</p>
Wednesday 13 May 16:45-18:00 ▶ South Gallery 13-14	Strategies for engaging students - support from new technologies in the delivery of education <p>This EWMA workshop aims to showcase developments and strategies for engaging and supporting students with new technologies in the delivery of teaching and learning.</p> <p>The workshop will cover topics such as:</p> <ul style="list-style-type: none"> • Different aspects of modern thinking and tools available • What can be done with technology in the classroom? • Strategies for engaging students
Thursday 14 May 8:00-9:30 ▶ Platinum 6	EWMA Teacher Network Free Paper Session <p>The Teacher Network free paper session will provide networking and resources for those involved in teaching wound management in universities and educational institutions across Europe.</p>
Friday 15 May 8:00-9:30 ▶ South Gallery 15-16	EWMA UCM Lecture <p>The EWMA UCM Lecture is open to everyone, but is part of the common EWMA UCM programme and is specifically directed toward university students. This year's theme is "Limb Salvage and Rehabilitation".</p>
Friday 15 May 10:15-11:15 ▶ Platinum 5	EWMA Education Session: Assessment in Wound Management Education <p>This year's EWMA Education Session will focus on assessment in wound management education. Among other topics, the focus will be on the importance of aligning the assessment task with the intended learning outcome.</p>
Friday 15 May 11:15-12:15 ▶ Platinum 5	Students' free paper session <p>The speakers in the Students' free paper session are graduate students with no or limited experience in presenting their research at a conference.</p> <p>Presenters will be subject to the same guidelines as in other EWMA free paper sessions, but audience and chairs are encouraged to give new presenters their guidance and support during and after the presentation.</p>

THE EWMA UNIVERSITY CONFERENCE MODEL (UCM) in London

Since 2007, the EWMA University Conference Model (UCM) has been a regular activity at the EWMA Conferences. In London, wound care specialists earning their post-graduate qualifications in wound management at universities all over Europe will once again use the conference as a unique setting for learning as part of their curriculum.

The EWMA UCM programme in London offers opportunities for networking among students from many countries, a EWMA UCM Lecture, as well as assignments and workshops arranged specifically for EWMA UCM students.

The opportunity to participate in the EWMA UCM is available to all teaching institutions with wound management courses for health professionals. Read more about the EWMA UCM on www.ewma.org or contact the EWMA Secretariat at ewma@ewma.org

UCM Activities during EWMA 2015:

Tuesday 12 th May:		
18:00-19:30	South Gallery 6:	EWMA UCM Social event: "From dream to career"
Wednesday 13 th May:		
08:45-09:15	Platinum 5:	Official UCM Initial gathering, Welcome by the Education Committee Chair
13:45-15:15	South Gallery 1:	Article Critiquing Exercise
Thursday 14 th May:		
10:00-11:00	South Gallery 7-8:	International Practice Development
13:00-14:00	South Gallery 7-8:	Symposia Review
Friday 15 th May:		
08:00-09:30	South Gallery 15-16:	UCM Lecture
09:30-10:15	South Gallery 15-16:	UCM Feedback Session

For further information about the EWMA UCM, please visit the Education section of the EWMA website www.ewma.org or contact the EWMA Secretariat at ewma@ewma.org

FREE PAPER PRESENTATIONS

Free paper sessions consist of several presenters presenting their abstract as an oral presentation, followed by questions and discussion, which may involve the audience. The sessions are organised around a central topic, and the presentations are based on abstracts submissions accepted after review by the EWMA Scientific Committee.

Wednesday 13 May

13:45-15:00 ▶ Platinum 1-2	Basic Science 1
13:45-15:00 ▶ Platinum 3-4	Leg Ulcer 1
13:45-15:00 ▶ South Gallery 19-22	Negative Pressure Wound Therapy 1
13:45-15:00 ▶ South Gallery 13-14	Dressings
13:45-15:00 ▶ Platinum 6	Health Economics & Outcome

Thursday 14 May

08:00-09:30 ▶ Platinum 1-2	Infection and Antimicrobials
08:00-09:30 ▶ Platinum 3-4	Pressure Ulcer 1
08:00-09:30 ▶ South Gallery 19-22	Acute Wounds
08:00-09:30 ▶ South Gallery 13-14	Diabetic Foot 1
08:00-09:30 ▶ Platinum 5	Burns, Home Care, Pain and Quality of Life
10:00-11:00 ▶ Platinum 1-2	Devices & Intervention 1
10:00-11:00 ▶ Platinum 3-4	Pressure Ulcer 2
14:15-15:10 ▶ Platinum 1-2	Basic Science 2
14:15-15:10 ▶ Platinum 3-4	Prevention

Friday 15 May

10:15-11:15 ▶ Platinum 1-2	Wound Assessment
10:15-11:15 ▶ Platinum 3-4	Diabetic Foot 2
10:15-11:15 ▶ South Gallery 11-12	Devices & Intervention 2
10:15-11:15 ▶ South Gallery 13-14	Pressure Ulcer 3
11:15-12:15 ▶ Platinum 1-2	Negative Pressure Wound Therapy 2
11:15-12:15 ▶ Platinum 3-4	Leg Ulcer 2
11:15-12:15 ▶ South Gallery 11-12	Devices and Intervention 3
11:15-12:15 ▶ Platinum 5	Students' free paper session

EPUAP 2015

18th Annual Meeting of the European Pressure Ulcer Advisory Panel

University Centre for
Nursing and Midwifery

16 – 18 September 2015

Ghent · Belgium

www.epuap2015.org

Venue: Culture and Conference Centre Het Pand

PUTTING THE PRESSURE IN THE HEART OF EUROPE

- Early registration deadline 15 June 2015
- Abstract submission deadline 30 April 2015

Organised by the European Pressure Ulcer Advisory Panel
and the University Centre for Nursing & Midwifery (Ghent University)
in cooperation with

EduWond

EPUAP Business Office
office@epuap.org
+420 251 019 379

E-POSTER PRESENTATIONS

E-POSTER SESSIONS IN THE E-POSTER AREA

Wednesday 13 May		Category	Chairs
12:00-13:45	Screen 1	Leg Ulcer	<i>Nikki Stubbs</i>
	Screen 2	Dressings 1	<i>Claire Acton</i>
	Screen 3	Negative Pressure Wound Therapy	<i>Ria Betteridge</i>
	Screen 4	Antimicrobials 1	<i>Gill Sykes</i>
15:00-15:30	Screen 1	Acute Wounds	<i>Julie Sturges</i>
	Screen 2	Prevention 1	<i>Ray Samuriwo</i>
	Screen 3	Quality of Life	<i>Alison Hopkins</i>
	Screen 4	Antimicrobials 2	<i>Fiona Downie</i>
Thursday 14 May			
09:30-10:00	Screen 1	Dressings 2	<i>Pauline Wilson</i>
	Screen 2	Basic Science 1	<i>Alexandre Rodrigues</i>
	Screen 3	Burns 1	<i>Maria Iakova</i>
	Screen 4	Prevention 2	<i>Corinne Ward</i>
12:45-14:15	Screen 1	Education	<i>Corinne Ward</i>
	Screen 2	Devices & Intervention	<i>Christian Münster</i>
	Screen 3	Diabetic Foot	<i>Barbara den Boogert</i>
	Screen 4	Dressings 3	<i>Heidi Castrén</i>
14:15-15:10	Screen 1	Health Economics & Outcome	<i>Jasmina Begic</i>
	Screen 2	Infection	<i>Guðbjörg Pálsdóttir</i>
	Screen 3	e-Health, Nutrition, Pain, Home Care	<i>Heidi Castrén</i>
	Screen 4	Pressure Ulcer 1	<i>Tânia Santos</i>
15:10-15:40	Screen 1	Wound Assessment	<i>Georgina Gethin</i>
	Screen 2	Burns 2	<i>Maria Iakova</i>
	Screen 3	Basic Science 2	<i>Chair to be announced</i>
	Screen 4	Pressure Ulcer 2	<i>Tânia Santos</i>

E-POSTER PRESENTATIONS OVERVIEW

Bold = presenting author

SCREEN 1 – WEDNESDAY 13 MAY

12:00-13:45 Leg Ulcers

- EP001** CLINICAL EFFICACY OF A MONOFILAMENT FIBER DEBRIDEMENT PRODUCT A TWO LAYER COMPRESSION SYSTEM OR TUBULAR COMPRESSION EVALUATED IN LEG ULCER PATIENTS WITH RHAGADES AND HYPERKERATOSIS
Louk van Doorn
- EP002** BENEFITS OF USING BI-LAYERED LIVING CELLULAR CONSTRUCTS IN A BUSY HEALTH MAINTENANCE ORGANISATION OUT-PATIENT WOUND CLINIC
Chantal Rosset
- EP003** LONG-FIBER ACTIVATED CARBON CLOTH WOUND CONTACT LAYER SPEEDS HEALING OF VENOUS LEG ULCERS: NOVEL ANTIMICROBIAL PROPERTIES IS PROBABLE MECHANISM
Martin Winkler
- EP004** PREVALENCE AND CHARACTERISTICS OF LYMPHEDEMA
David Keast
- EP005** REPRODUCIBILITY OF APPLIED BANDAGE PRESSURE
Simon Barrett, **Claire Stephens**
- EP006** THE USE OF SKIN SUBSTITUTES ON RECONSTRUCTION OF COMPLEX WOUNDS OF THE INFERIOR LOWER LIMB
Luiz Gustavo Cruz, Vania Cohen
- EP007** IMPACT OF PATIENT EDUCATION ON COMPRESSION THERAPY: A CASE STUDY
Astrid Probst, Verena Deing
- EP008** INTERNATIONAL CONSENSUS. SIMPLIFYING VENOUS LEG ULCER MANAGEMENT
Keith Harding, Caroline Dowsett, Lore Fias, Rolf Jelnes, Giovanni Mosti, Rut Oien, Hugo Partsch, Suzan Reader, Patricia Senet, José Verdú Soriano, Wolfgang Vanscheidt
- EP009** THE LIVED EXPERIENCE OF PATIENTS HAVING THEIR WOUNDS TREATED WITH MEDICAL GRADE HONEY: AN INTERPRETATIVE PHENOMENOLOGICAL ANALYSIS
Abdul Seckam, Rose Cooper, Jenny Mercer
- EP010** THE EFFICACY, SAFETY AND TOLERABILITY OF NATURAL HONEY IN THE MANAGEMENT OF COMPLEX, RECALCITRANT CHRONIC WOUNDS
Hashim Mohamed, Badryia Al Lenjawi, Mansour Abusalma
- EP011** COMPREHENSIVE THERAPY OPTIONS FOR PROBLEMATIC VENOUS LEG ULCERS
Fabrizio Mariani, Matteo Bucalossi, Stefano Mancini, Katrin Will
- EP012** EVALUATION OF A TUBULAR COMPRESSION SYSTEM AS AN ALTERNATIVE FOR COMPRESSION BANDAGES FOR FRAGILE VENOUS LEG ULCER PATIENTS
Ria van Dam
- EP013** FEASIBILITY OF COMPLEX WOUND MANAGEMENT IN A GENERAL PRACTITIONER CARE SETTING FOR ELDERLY FRAIL PATIENTS
Alice van den Wijngaard, Hans Essers
- EP014** RECOGNISING THE CHARACTERISTICS OF LYMPHOEDEMA WITH CHRONIC LEG ULCERS
Sally James
- EP015** PAIN MANAGEMENT: INFLAMMATION AND/OR CRITICAL COLONIZATION. OBSERVATIONAL STUDY ON THE COMBINED USE OF A POLYURETHANE FOAM WITH IBUPROFEN COMBINED WITH A CMC NET WITH SILVER SULFADIAZINE
Ornella Forma, Teresita Gaiani
- EP016** ETIOLOGY OF THE CHRONIC WOUNDS AT INTRAVENOUS DRUG ADDICTS
Javorka Delic

- EP017** AN EVALUATION OF NEW SHORT STRETCH COMPRESSION SYSTEMS FOR CHRONIC LOWER LIMB CONDITIONS, IN FIVE COMMUNITY LEG ULCER CLINICS
Caryn Carr, Janice Shadwell, Pip Regan
- EP018** AN AUDIT OF COMMUNITY NURSES VIEWS ON CURRENT AND FUTURE LEG ULCER SERVICE PROVISION
Lynn Welsh
- EP019** REGENERATIVE MEDICINE - A PRELIMINARY STUDY OF "NON HEALING" LEG ULCERS USING A NEW DEVICE
Francesco Paolo Palumbo, Simone Serantoni, Giacomo Failla, Luca Gazzabin, Emanuele Salvatore Aragona, Michelangelo Maria Di Salvo
- EP020** TREATMENT OF CHRONICAL LOWER LEG ULCERS WITH TOPICAL HEMOGLOBIN SPRAY
Danijela Semenik, Adrijana Debelak, Irena Jovisic, Janja Nikolic, Dragica Maja Smrke
- EP021** A TECHNOLOGICAL SILVER MOUSSE IN THE TREATMENT OF PERILESIONAL SKIN
Roberto Cassino, Andrea Garghetti, AnnaMaria Ippolito
- EP022** SILVER BASED DRESSINGS (SBD) FOR LEG ULCERS
Clara Maino, Daniela Villa
- EP023** CHALLENGES FACED BY HEALTH CARE PROFESSIONALS IN THE PROVISION OF COMPRESSION HOSIERY TO ENHANCE COMPLIANCE IN THE PREVENTION OF VENOUS LEG ULCERATION
Suzanne Tandler
- EP024** COMPRESSION OF THE FOOT: CHALLENGING THE 'NO COMPRESSION' RULE
Heidi Sandoz, Hayley Rix
- EP025** INFLUENCE OF FOAM DRESSING WITH IONS ON BACTERIAL ISOLATED IN PATIENTS VENOUS LEG ULCER
Katarzyna Wilemska-Kucharzewska, Marek Kucharzewski

15:00-15:30 Acute wounds

- EP026** AN EVALUATION OF POLYMERIC MEMBRANE FINGER/TOE DRESSING FOR 12 PATIENTS PRESENTING AT A MINOR INJURIES UNIT
Elaine Bethell, Yvonne Basher, Elaine Gibson
- EP027** TRANSPLANTATION OF SPLIT SKIN GRAFT IN THE TREATMENT OF EXTENSIVE WOUND AND ULCERS
Sergey Goryunov, Sergey Zhidkikh
- EP028** OBSERVATIONAL STUDY OF THE USE AND CLINICAL PERFORMANCE OF AN ABSORBENT LIPIDO-COLLOID FOAM DRESSING WITH ADHESIVE BORDER IN THE HEALING OF SURGICAL WOUNDS (PROTECT).
Francois Allaert
- EP029** EFFICACY OF A KERATINOCYTE-BASED POLYMER FILM PATCH* FOR THE HEALING OF BURN WOUNDS: A RANDOMISED CONTROLLED TRIAL
Feisal Bunkheila, Rita Patrizia Tomasin, Angela Peghetti
- EP030** TAKE CARE IN THE EMERGENCY TRAUMATIC WOUNDS
Luis Paiva, Nazaré Cerejo, Verónica Coutinho, Luis Miguel Paiva
- EP031** ROLE OF COLLAGEN ON CUTANEOUS WOUND HEALING IN RATS
Suguna Lonchin, Sangeethapriya Vilvanathan, Iyappan Kuttalam, Gayathri Vinaya Subramani
- EP032** TREATMENT OF FINGERTIP INJURIES IN AN ACUTE SETTING USING FINGER DRESSINGS*
K. Beuker, R. Terbraak, J. Schweter

EP033 HOW TO PREVENT AND HEAL SKIN DISORDERS DUE TO RADIOTHERAPY TREATMENTS

Ornella Forma, Umberto Cazzaro, Teresita Gaiani, Giulia Vidotto

EP034 A CLINICAL TRIAL OF A KERATIN GEL TO ACCELERATE HEALING AND IMPROVE COMFORT POST HAEMORRHOIDECTOMY

Clive Marsh, Ingo Kolossa

SCREEN 1 – THURSDAY 14 MAY**9:30-10:00 Dressings 2****EP035 A FLUID HANDLING ASSESSMENT OF FOAM DRESSINGS**

Jodie Lovett, Sarah Roberts, Christian Stephenson

EP036 IN-VITRO ASSESSMENT OF WOUND DRESSING BACTERIAL SEQUESTRATION

Jodie Lovett, Sarah Roberts, Christian Stephenson

EP037 EVALUATION OF THE BIOACTIVE DRESSING

AnnaMaria Ippolito, Roberto Adussi, Valentina Martin

EP038 CLINICAL EVALUATION OF A MEDICAL BIOACTIVE DEVICE IN THE TREATMENT OF SKIN WOUNDS

Ornella Forma, Alessandro Corsi, AnnaMaria Ippolito

EP039 10 PATIENT CASE SERIES TO CONSIDER THE EFFICACY OF A 2 IN 1 DRESSING OF POLYURETHANE FOAM AND HYDROFIBER

Rebecca O'Shea, Pauline Wilson

EP040 EASY WOUNDCLEANING - EFFICIENT WOUNDHEALING

Siegfried Uttenweiler

EP041 SUPERABSORBENT DRESSINGS IN THE MANAGEMENT OF HEAVY EXUDING LOWER LIMB WOUNDS: A COMPARISON

Roberto Cassino, AnnaMaria Ippolito, Paolo Cuffaro, Alessandro Corsi, Ornella Forma

EP042 OXIDIZED CELLULOSE DRESSINGS IN COMPARISON IN THE TREATMENT OF DEEP PRESSURE SORES

Roberto Cassino, AnnaMaria Ippolito, Paolo Cuffaro, Alessandro Corsi

EP043 MECHANICAL DEBRIDEMENT: A NEW FRONTIER IN THE WOUND BED PREPARATION WITH A NEW MONOFILAMENT FIBRE TECHNOLOGY

Sara Sandroni

EP044 RELEASE OF POVIDONE-IODINE FROM POVIDONE- IODINE CONTAINING POLYURETHANE FOAM DRESSING

Seung-Kyu Han, Hanlim Moon, Joy Kim, Aileen Mabunay, Stefan Mueller

12:45-14:15 Education**EP045 WORKING IN PARTNERSHIP WITH INDUSTRY TO IMPROVE CLINICAL AND COST EFFECTIVENESS IN TISSUE VIABILITY PRACTICE**

Julie Trudgian

EP046 BENEFITS AND LIMITS OF WOUND THERAPY TRAINING ONLINE

Doerthe Seidel, Bauernfeind Gonda, Brigitte Nink-Grebe

EP047 NURSING EDUCATION: CREATION OF SCENARIOS AND DEBRIEFING IN THE TREATMENT OF WOUNDS

Verónica Coutinho, Luis Paiva, José Martins, Rogério Rodrigues, Ruby Kruss

EP048 BARRIERS TO RECRUITMENT IN WOUND CARE RESEARCH STUDIES: THE RESEARCH NURSES' PERSPECTIVE

Jimmy Choo, Karen Lamb

EP049 WEB-BASED SUPPORT FOR ACUTE SURGICAL WOUND CARE

Kathy Gallagher, Caitlin Halbert, Glen Tinkoff

EP050 IMPLEMENTATION OF A MANAGEMENT PATHWAY FOR VENOUS ULCERS LEG IN PRIMARY HEALTH CARE

Miriam Berenguer Pérez, Tere Herrero, Lourdes Terrer, Charo Añños, M. D. Serra Comas, Marta Delclós

EP051 DEVELOPING AN ENDORSED SHARP WOUND DEBRIDEMENT COURSE FOR SPECIALIST NURSES

Kumal Rajpaul

EP052 A NATIONAL CHRONIC WOUND CARE TRAINING PROGRAM IN CHINA

Fu Xiao-Bing, Yu-Feng Jiang

EP053 THE ROLE OF COUNSELING TECHNIQUES IN THE PREVENTION AND HEALING OF DIABETIC FOOT ULCERS

Hashim Mohamed

EP054 DEVELOPING INTERNET-BASED EDUCATION ABOUT VENOUS LEG ULCER NURSING CARE FOR HOME HEALTHCARE NURSES

Minna Ylönen, Helena Leino-Kilpi, Riitta Suhonen

EP055 KNOWLEDGE AND ATTITUDES OF NURSES ON THE MANAGEMENT OF PRESSURE ULCERS

Beata Gress Halasz

EP056 THE "SEE AND TREAT" MODEL IN WOUND CARE: IS IT POSSIBLE A FAST TRACK IN EMERGENCY DEPARTMENT?

Alessandro Corsi, Ornella Forma

EP057 EXPLORING NURSES KNOWLEDGE AND VIEWS IN RELATION TO PRESSURE ULCER (PRU) MANAGEMENT IN OMAN

Amal Al Shidi, Dr Lorna Paul, Dr Elizabeth Tolmie

EP058 IMPLEMENTING PHARMACISTS TEAM SUPPORT FOR WOUNDS MANAGEMENT AT HILLEL YAFFE MC

Kamal Amarney, Nora Ibrahim, Orian Laniado Levin

EP059 WOUND BIOFILMS: THE EVIDENCE BASE HAS INCREASED...HAS THE CLINICIAN'S KNOWLEDGE?

Alison Parnham, Dale Copson

EP060 DELIVERING A RAPID EDUCATION PROGRAMME FOR A NEW PRESSURE ULCER RISK IDENTIFICATION TOOL

Michael Ellis, Juliet Price, Joanne Woolhead

EP061 SPECIALISATION IN WOUND MANAGEMENT

Ansa Iivanainen

EP062 EFFECT OF INTERACTIVE E-BOOK EDUCATION ON NURSING STUDENTS' WOUND CARE KNOWLEDGE AND SKILLS

Shu-Fen Lo

EP063 DEVELOPING A WOUND MANAGEMENT MODULE IN TISSUE VIABILITY

Amy Verdon, Vanessa McDonagh

EP064 EDUCATION IN CLINICAL PRACTICE A PERSONAL HEALTH AND FAMILY AND / OR CAREGIVERS FOR PREVENTION AND CARE FOR PEOPLE WITH SKIN INJURY* AND RISK OF SUFFERING**

Renata Virginia Gonzalez Consuegra, Diana Carolina Perez Valderrama, Luisa Fernanda Valbuena Flor

EP065 NURSING AND MEDICAL STUDENTS' ATTITUDES TOWARDS THE OTHER PROFESSION AND COLLABORATION IN RELATION TO WOUND TREATMENT

Anne Friman, Desiree Wiegler-Edström, Samuel Edelbring

EP066 THE LIVED EXPERIENCE OF THE WOUND CARE NURSE IN CARING FOR PERSONS WITH PRESSURE ULCERS

Marlene Varga, Samantha Holloway

EP067 EXPLORING ALTERNATIVE OPTIONS TO REDUCING LEG ULCER WAITING TIMES

Julie Mullings

EP068 REACT TO RED~ A CAMPAIGN FOR PREVENTION OF PRESSURE ULCERS

Louise McKeeney, Vanessa McDonagh, Claire James

EP069 SELF-TREATMENT OF CHRONIC WOUNDS: WHY PEOPLE SELF TREAT AND HOW THEY DO SO.

Suzanne Kapp, Nick Santamaria

EP070 AN E-LEARNING PROGRAM - THE EFFECT ON PROFESSIONAL'S KNOWLEDGE

Lucie Charbonneau, Raul Prieto

- EP071** **HOW DO HEALTHCARE PROFESSIONALS CHOOSE A COMPRESSION PRODUCT? HABITUAL OR PATIENT FOCUSED?**
Sean Phillips, **Andy Kerr**
- EP072** **THE IMPLEMENTATION OF A SKIN INTEGRITY MODEL TO IDENTIFY AT RISK PATIENTS AND PREVENT PERI-WOUND TRAUMA FOLLOWING REMOVAL OF ADHESIVE DRESSINGS**
Moira Evans, Jackie Stephen-Haynes, Rosie Callaghan
- EP073** **THE USE OF SMART TECHNOLOGY TO DELIVER EFFECTIVE AND EFFICIENT NURSE EDUCATION**
Kumal Rajpaul, Claire Acton, **Andy Kerr**

14:15-15:10 Health Economics & Outcome

- EP074** **A PROBABILISTIC COST EFFECTIVENESS ANALYSIS OF CADEXOMER IODINE OINTMENT PLUS STANDARD CARE COMPARED TO STANDARD CARE ALONE IN CHRONIC VENOUS LEG ULCERS**
Leo Nherera, Paul Trueman
- EP075** **4 CATEGORIES OF EFFECTIVENESS IN LEG ULCER MANAGEMENT**
Roland Renyi
- EP076** **EVALUATE PRACTICES IN ORDER TO IMPROVE VENOUS COMPRESSION: AN APPROACH WHICH MAKES SENSE IN A GERIATRIC HOSPITAL**
Emmanuelle Candas
- EP077** **THE STATE OF WOUND CARE IN MEXICO**
Nora Lecuona, Neftali Rodriguez Ramirez, Adriana Hernandez Gutierrez, Araceli Gonzalez
- EP078** **CLINICAL AND COST EFFECTIVENESS OF THREE COMPRESSION SYSTEMS BASED ON CLINICAL PRACTICE IN THE UK**
Julian Guest, Alyson Gerrish, Nadia Ayoub
- EP079** **RETROSPECTIVE SURVEY AND INSPIRATION OF HOSPITALIZED PATIENTS WITH HARD-TO-HEAL WOUNDS**
Cheng Biao, Chen Kui, Lei Wu, Yishu Liu, Zou Jipin, Wan Yu, Huang Yinzi, Li Xiu
- EP080** **FUNCTION OF THE DRESSING CHANGE CENTER IN THE WOUND CARE CONSULTATION FOR INPATIENTS**
Zhou Qin, Jiao Xue
- EP081** **WOUND MANAGEMENT NURSE PRACTITIONERS: PARAMETERS OF PRACTICE AND PATIENT OUTCOMES**
Michelle Gibb, Helen Edwards, Glenn Gardner
- EP082** **AN INVESTIGATION OF PATIENT OUTCOMES OF WOUND MANAGEMENT NURSE PRACTITIONERS' MODELS OF SERVICE**
Michelle Gibb, Helen Edwards, Glenn Gardner
- EP083** **TWO-LAYERS THERAPEUTIC STOCKINGS FOR COMPRESSION THERAPY - COST SAVINGS-**
Stella Amesz, Peter Schlegel

- EP084** **ASSESSMENT OF PATIENT-RELEVANT OUTCOMES IN LYMPHEDEMA**
Katharina Herberger, Matthias Augustin, Lisa Goepel, Kristina Heyer, Janine Knoefel, Hauke Cornelsen, Sandra Purwins, Christine Blome
- EP085** **REDUCTION OF COST AND IMPROVEMENT OF QUALITY OF LIFE FOR PATIENT WHO UNDERWENT Dermo-EPIDERMAL THIN GRAFT WITH PICO BY REDUCING THE LENGTH OF STAY**
Franck Duteille, Bogaert Pierre, Perrot Pierre
- EP086** **COST-EFFECTIVENESS OF NPWT AND TCC USED TOGETHER IN THE HEALING OF HEEL DIABETIC FOOT ULCERS**
Marcin Malka, Arkadiusz Krakowiecki
- EP087** **THE COST OF DRESSING USAGE FROM CLINICAL EVALUATIONS OF A NEXT-GENERATION ANTIMICROBIAL DRESSING**
Mike Walker, Daniel Metcalf, Philip Bowler, David Parsons
- EP088** **QUANTIFYING THE COST SAVINGS OF TWO COMMONLY USED SILVER DRESSINGS IN PATIENTS WITH DEEP PARTIAL THICKNESS BURNS**
Leo Nherera, Paul Trueman

15:10-15:40 Wound Assessment

- EP089** **WOUND BED SCORE: A PILOT ITALIAN EVALUATION OF A NEW MODIFIED INSTRUMENT**
Battistino Paggi, Deborah Granara, Tiziana Lotti, Martina Tesei, Vincent Falanga
- EP090** **NEW WOUND CARE ALGORITHM – “D.I.R.E.C.T. CODING SYSTEM” FROM KOREA**
Young Joon Jun, Hwanjun Choi, Joon pio Hong, Ji Hyeon Hwang, Hoon Kim, Tae Gon Kim, Hyo Bo Lee, Tae suk Oh, Hyun Woo Shin, Hyun Suk Suh, A-Young Lee, **Donghyeok Shin**
- EP091** **TREATMENT OF OEDEMA PATIENTS USING A MONOFILAMENT DEBRIDEMENT PRODUCT AND A 2-LAYER COMPRESSION SYSTEM**
Ellen Kuijper-Kuip, Alice van den Wijngaard
- EP092** **VALIDITY AND RELIABILITY OF THE EVALUATION METHOD OF WOUNDS THROUGH TISSUE PERCENTAGE**
Isabel Vieira Santos, Monique Oliveira do Nascimento, Tarcisia Domingos de Araújo Sousa, Juliana Menezes Soares de Souza, Mariany Pedroza de Araújo, Jair Luiz Santos Junior
- EP093** **PREVALENCE AND FACTORS ASSOCIATED WITH SKIN TEARS IN ELDERLY LONG-STAY INSTITUTIONS**
Giovana Peres, Vera Lucia Conceição Gouveia Santos
- EP094** **EXPLORING DIFFICULT WOUNDS BY ENDOSCOPE TECHNOLOGY**
Xie Ting

SCREEN 2 – WEDNESDAY 13 MAY

12:00-13:45 Dressings 1

- EP095** **COMPARISON OF TOXICITY OF THE NEW OCTENIDINE-HYALURONAN ANTIMICROBIAL DRESSING WITH SILVER CONTAINING DRESSINGS**
Kristina Nešporová, Hana Vágnerová, Vladimír Velebný
- EP096** **GOING GREEN; AN EXPERIENCE OF USING 100% NATURAL NANO BIOTECHNOLOGY PRODUCT**
Kathleen Leak
- EP097** **EVALUATING AN IMPROVED ANTIMICROBIAL HYDROFIBER* DRESSING IN PATIENTS WITH MULTIPLE WOUND TYPES**
Tanya Brandon, Fiona Cunningham, Wendy Fraser, Ashley Mackie, Sarah McGladrigán, Gillian Williamson

- EP098** **CLINICAL INVESTIGATION INTO THE USE OF A MODERN DRESSING ON SURGICAL WOUNDS**
Kourosh Zarghooni, Jan Bredow, Jan Siewe, Christoph Lohmann, Nicole Deutloff, Heiko Meyer
- EP099** **EVALUATION OF A NOVEL SILICONE FOAM DRESSING FOR THE TREATMENT OF DIABETIC FOOT ULCERS- A DUAL CENTRE-12 PATIENT CASE SERIES**
Joanne McCardle, Paul Chadwick
- EP100** **SOFT DEBRIDEMENT – REVIEW OF THE CONCEPT IN RELATION TO HYDRATION RESPONSE TECHNOLOGY**
Keith Cutting
- EP101** **TREATMENT OF NON-HEALING WOUNDS IN NEONATES WITH THE USE OF SILICONE MATERIALS**
Jana Dvořáková, Andrea Pokorná

SCREEN 2 – WEDNESDAY 13 MAY

- EP102** MANAGEMENT OF VARYING EXUDATES WITH A NEW SOFT TACK SUPERABSORBENT FOAM DRESSING
Dorte Schwanke, Bernd von Hallern, Ornella Forma
- EP103** IN VITRO ANTIMICROBIAL EFFICACY TESTING OF A NEW PHMB FOAM DRESSING
Alexis Joseph, Daryl Johnson, Susan Wood, Karl Barker
- EP104** CAN NATURAL MATERIALS BE OPTIMISED TO IMPROVE WOUND ENVIRONMENT?
Molly Gibson, Breda Cullen, Katie Bourdillon, Bill Pigg
- EP105** A SILICONE BASED WOUND CONTACT LAYER EFFICIENTLY SUPPORTS WOUND HEALING
Dorte Schwanke, Anja Suess-Burghart, Karin Zomer
- EP106** A COMPARATIVE IN VITRO STUDY ASSESSING THE ANTIMICROBIAL ACTIVITY OF SEVERAL FOAM DRESSINGS
Alexis Joseph, Emma Bhatt
- EP107** A RANDOMISED CONTROLLED STUDY EVALUATING THE CLINICAL BENEFITS OF A CELLULOSE ACETATE MESH COATED WITH A SOFT SILICONE IN THE MANAGEMENT OF ACUTE WOUNDS
Caroline Hoss, Anne-Claire Pierrefeu-Lagrange, Karine Mari
- EP108** OBSERVATIONAL STUDY: AN INTELLIGENT ANSWER TO ACCELERATE THE EPITHELISATION PHASE USING A SILICONE DRESSING WITH POLYURETHANE SUPPORT. RATIONALE OF USE.
Ornella Forma, Teresita Gaiani, Umberto Cazzaro
- EP109** DEBRIDEMENT WITH 100% MANUKA HONEY DRESSINGS IN LOWER EXTREMITY WOUNDS
Nuria Serra Peruchó
- EP110** COMBINED SELF-ADHERENT ANTIMICROBIAL WOUND DRESSING IN TREATMENT OF LEG ULCERS
Lubos Sobotka, Jitka Borkovcova, Jitka Koubova
- EP111** RESULTS OF A NATIONAL MULTICENTER TRIAL WITH AN ADHESIVE NEUTRAL FOAM DRESSING WITH TLC (TECHNOLOGY LIPIDO-COLLOID) AND A SILICONE BORDER
Dimitrios Tsantilas, Winfried Keuthage, Patricia Wilken, Udo Moller
- EP112** A MOISTURE-RETENTIVE NON-TRAUMATIC DRESSING* EXERTS A STRONG ANTIBACTERIAL EFFECT ON PSEUDOMONAS AERUGINOSA AND MRSA IN VITRO
Cornelia Wiegand, Denise Reichmann, André Riesinger, Uta-Christina Hipler
- EP113** DETERMINATION OF THE ANTIBACTERIAL EFFECT OF AN ATRAUMATIC 3D WOUND CONTACT LAYER* AGAINST STAPHYLOCOCCUS AUREUS AND MRSA FOLLOWING THE JIS L 1902
Cornelia Wiegand, Denise Reichmann, André Riesinger, Uta-Christina Hipler
- EP114** A REVIEW OF THE IN VITRO AND CLINICAL EVIDENCE FOR USE OF A SILVER-IMPREGNATED ACTIVATED CHARCOAL DRESSING IN A RANGE OF WOUND TYPES
Kyle Turton, Katie Bourdillon, Breda Cullen
- EP115** IMPROVING EFFICIENCY IN DRESSING PRACTICE THROUGH THE INTRODUCTION OF A FOAM DRESSING
Alistair Bielby, Richard Searle
- EP116** A PROACTIVE APPROACH TO WOUND MANAGEMENT
Lorraine Grothier
- EP117** COMPLEX WOUNDS AND BIOFILM: A NEW DRESSING SOLUTION
Isabelle Fromantin, Marguerite Nicodeme, Irene Kriegel
- EP118** EFFECTIVENESS OF A SILICONE FOAM DRESSING* ON WOUND HEALING AND QUALITY OF LIFE IN PATIENTS WITH VENOUS ULCER
Pere Coca, Josep Gine, Merce Girona, Carmen Marquilles, Emilia Mateo Marin, Estrella Mesa Garrido, Maria Jose Pujalte, Pilar Tomás Igual
- EP119** KERATIN GEL IN THE MANAGEMENT OF CHILDREN WITH EPIDERMOLYSIS BULLOSA
Jacqueline Denyer
- EP120** THE EFFECT OF NEW SELF-ADHERENT AND ANTIMICROBIAL WOUND DRESSING ON AUTOLOGUS SKIN TRANSPLANTATION
Lubos Sobotka, Igor Slaninka, Frantisek Hosek
- EP121** A CONTROLLED STUDY EVALUATION OF NEGATIVELY CHARGED MICROSPHERES IN WOUND TREATMENT
Aharon Wanszelbaum
- EP122** MECHANOTOPOGRAPHY AND BIOLOGICAL PROPERTIES OF NEW HISTOEQUIVALENT-BIOPLASTIC MATERIAL BASED
Ilya Almazov, Evgeny Zinoviev, Ramil Rakhmatullin
- EP123** OUR LAST CLINICAL EXPERIENCES WITH COMBINED MODERN WOUND DRESSINGS
Janja Nikolic, Adrijana Debelak, Kliment Dajoski, Dragica Maja Smrke
- EP124** CASE SERIES FOR THE MANAGEMENT OF EXUDATE AND THE EVALUATION OF THE LESION THROUGH THE USE TWO TYPES OF TOPICAL TREATMENT: ALGINATE WITH POLYURETANE FOAM VERSUS ALGINATE AND COTTON GAUZE
Sara Sandroni
- EP125** CASE SERIES OF A SUPERABSORBENT HYDROCAPILLARY DRESSING FOR THE TREATMENT OF VENOUS LEG ULCERS CONDUCTED ON 6 PATIENTS
Sara Sandroni
- EP126** THE VULNERABLE PATIENT WITH HIGH RISK SKIN INTEGRITY – POSITIVE BENEFITS OF A LONG WEAR TIME NON ADHERENT CONTACT LAYER
Sharon Bateman
- EP127** 'LETS IMPROVE THE HOLISTIC WOUND CARE EXPERIENCE' – THE INTEGRATION OF PRODUCT AND EDUCATION REGIMENS WITHIN EXUDING WOUNDS
Sharon Bateman
- EP128** THE USE OF ADJUNCT THERAPIES FOR CHRONIC WOUND MANAGEMENT IN OLDER ADULTS IN A TEACHING HOSPITAL
Julie Jordan O'Brien, Daragh Moneley, Stuart Lee
- EP129** VARIATIONS IN THE USE OF HYDROACTIVE WOUND DRESSINGS FOR LEG ULCERS IN GERMANY.
Matthias Augustin, Kristina Heyer, Kerstin Protz, Lisa Goepel
- EP130** AN IN VITRO COMPARISON OF COMMERCIALY AVAILABLE ALGINATES
Thomas Lane, Daniel Parker, Michelle Delbono

15:00-15:30 Prevention 1

- EP131** THE USE OF NEW CERAMIDE 2-CONTAINING HYDROCOLLOID DRESSING ON BONE PROMINENCE SITES FOR PRESSURE ULCER PREVENTION
Momoko Shuto, Keiko Komiyama, Yukako Omukai, Hidemi Nemoto, Masushi Kohta
- EP132** A 26 PATIENT EVALUATION OF A NEW HEEL ZONE MATTRESS
Jacqui Fletcher
- EP133** CURRENT FOAM MATTRESSES ARE TOO SHORT FOR PROFILING BEDS - INCREASING THE CONFORMABILITY RESOLVES THIS ISSUE
Jacqui Fletcher
- EP134** A COMPARISONS BETWEEN ADHESIVES AND SKIN SENSITIVITY
Sean Kelly, Rebecca Booth, Chloe Baker, Steven Percival
- EP135** THE USE OF A FRICTION REDUCING SILICONE DRESSING IN THE MANAGEMENT OF CHILDREN WITH EPIDERMOLYSIS BULLOSA
Jacqueline Denyer
- EP136** CRITERIA FOR A HIGHER SPECIFICATION FOAM MATTRESS
Esa Soppi, Juha Lehtiö, Hannu Saarinen
- EP137** A RANDOMISED CONTROLLED TRIAL INVESTIGATING THE IMPACT OF PRESCRIBED SEATING IN PRESSURE ULCER PREVENTION FOR NURSING HOME RESIDENTS
Olivia McVey, Martina Tierney, Suzanne Martin, Jackie Casey, Orlagh Daly
- EP138** THE INTRODUCTION OF A NOVEL SKIN CARE REGIMEN IN AN ELDERLY IN-PATIENT POPULATION
Trudie Young

SCREEN 2 – THURSDAY 14 MAY

9:30-10:00 Basic science 1

- EP139** **CHARACTERIZATION OF A WOUND HEALING MODEL IN FARMED MINK (NEOVISON VISON)**
Anna Jespersen, Anne Sofie Hammer, Henrik Elvang Jensen
- EP140** **DETERMINATION OF THE BINDING CAPACITY OF A GEL-FOAM DRESSING FOR THE INFLAMMATORY MEDIATOR TNF-ALPHA**
Cornelia Wiegand, Denise Reichmann, André Riesinger, Uta-Christina Hipler
- EP141** **EXPERIMENTAL STUDY ON THE PH EFFECT OF POLYHEXANIDE CONTAINING WOUND CARE PRODUCTS**
Anneke Andriessen, Cornelia Wiegand
- EP142** **THE CONTACT LAYER TLC PROMOTES IN VITRO THE CLOSURE OF ARTIFICIAL WOUND IN KERATINOCYTE-BASED MODEL**
Séverine Berger, Frédéric Revol, Fabrice Navarro, Jean Guillaume Coutard, Mathilde Menneteau, Cyril Marsiquet, Stéphane Auguste, Michel Lamoise, Christelle Laurensou
- EP143** **FISH SKIN ACELLULAR DERMAL MATRIX DERIVED FROM THE ATLANTIC COD (GADUS MORHUA) SUPPORTS CELL INGROWTH**
Skuli Magnusson, Fífa Konradsdóttir, Palmar I Gudnason, Baldur Tumi Baldursson, Ottar Rolfsson, Gudmundur Fertram Sigurjonsson
- EP144** **THE EFFECT OF PH ON FIBROBLAST MIGRATION IN AN IN VITRO MODEL COMPARING CHRONIC WOUND AND NORMAL WOUND FIBROBLASTS**
Eleri Jones, Steven Percival, Pete Clegg, John Hunt
- EP145** **A PIONEER APPROACH IN THE EVALUATION OF TISSUE REGENERATION AS SUPPORT IN TRANSLATIVE RESEARCH**
Antoine Alves, Elodie Drevon-Gaillot, Gaelle Clermont, Bérengère Wyrzykowski
- EP146** **DEVELOPMENT AND EVALUATION OF MODIFIED HYALURONIC ACID MATERIALS FOR MMPs AND FREE RADICAL MODULATION**
Ting-Yu (Teresa) Shih, Mei-Ju Yang, Jui-Hsiang Chen
- EP147** **NOVEL SILVER NANOPARTICLE CONTAINING CELLULOSE FIBRES AND THEIR USE IN ANTIMICROBIAL WOUND DRESSINGS**
Andrea Duffy, Catriona Inverarity
- EP148** **CHARACTERISTIC HONEY DILUTION PROTECTS KERATINOCYTE FROM HYPOXIC ASSAULTS DURING WOUND HEALING**
Amrita Chaudhary, Swarnendu Bag, Provas Banerjee, Chirasee RoyChaudhuri, Jyotirmoy Chatterjee

12:45-14:15 Devices & Intervention

- EP149** **AN AUTOMATED AND MINIMALLY INVASIVE TOOL FOR GENERATING AUTOLOGOUS, VIABLE, AND PROLIFERATIVE EPIDERMAL MICROGRAFTS**
Sandy Osborne, Marisa Schmidt, Kathleen Derrick, John Harper
- EP150** **THE USE OF A NOVEL EPIDERMAL GRAFT DEVICE TO OPTIMISE OUTPATIENT WOUND MANAGEMENT**
Nicola Bystrzonowski, Nadine Hachach-Haram, Lucy Twyman, Muholan Kanapathy, Toby Richards, Ash Mosahebi
- EP151** **DOCUMENTING WOUND MANAGEMENT**
Ansa Livanainen, Sirpa Luukkanen
- EP152** **A PILOT STUDY OF PATIENTS WITH DIABETIC FOOT ULCERS TREATED WITH TOPICAL OXYGEN THERAPY**
Paul Hayes
- EP153** **TREATMENT OF CHRONIC VENOUS ULCERS WITH PHOTODYNAMIC THERAPY: PRELIMINARY IMMUNOHISTOLOGICAL FINDINGS**
Alessandro Corsi, Pietro Cappugi, Nicola Pimpinelli, Stefano Bacci, Pier Paolo Lecci

- EP154** **HAIR FOLLICLE TRANSPLANTATION AS A NOVEL APPROACH TO HEALING CHRONIC WOUNDS IN THE PORCINE MODEL**
Chun Yang, Selena Goss, Sean Alcantara, John Lantis
- EP155** **EVALUATION OF THE KLOX BIOPHOTONIC THERAPY SYSTEM ON GRADE II-III PRESSURE SORES**
Andreas Nikolis, Spiros Pneumatikos, Katerina Kotroni, Michael Koutsilieris
- EP156** **THE PRECAUTIONARY MEASURES OF POOR WOUND HEALING AFTER THE REMOVAL OF ABDOMINAL CAVITY DRAINAGE TUBE**
Yang Ya
- EP157** **MICROWAVE-BASED IN VIVO MEASUREMENT OF WOUND-RELATED EDEMA**
Tapani Lahtinen
- EP158** **USE OF NEGATIVE PRESSURE WOUND THERAPY WITH A PORTABLE DEVICE ON MANAGING SURGICAL AND TRAUMATIC WOUNDS**
Jaime Rosales, Roberto Mares
- EP159** **THE EFFECTS OF CERTAIN LOW ENERGY PULSED ELECTROMAGNETIC FIELDS ON MICROCIRCULATION IN HARD TO HEAL WOUNDS**
Borisav Mandic, Mirjana Nikic, Uros Mladinovic
- EP160** **PHOTOTHERAPY FOR WOUND HEALING: A SYSTEMATIC REVIEW**
Ling-xiao He, Ya-qin Wang, Ning Ning
- EP161** **HIGH FREQUENCY AND LOW INTENSITY ELECTROMAGNETIC WAVES IN SKIN ULCER TREATMENT.PILOT STUDY**
Carlo Braga, Ornella Forma, Teresita Gaiani, Umberto Cazzaro, Maria Letizia Marino, Giovanni Fiorentini, Gianmaria Amatori
- EP162** **"PILOT STUDY: THE USE OF LYMPHOTAPING ON PERIWOUND SKIN OF LOWER LIMB CHRONIC WOUNDS FOR EVALUATION OF OEDEMA REDUCTION, PAIN CONTROL AND TRANSCUTANEOUS OXYMETRY VALUES INCREASE"**
Umberto Cazzaro, Ornella Forma
- EP163** **DETERMINATION OF THE REDUCTION OF BIOFILM IN VITRO DURING WOUND CLEANSING USING A MONOFILAMENT DEBRIDER*, A CLEANSING SYSTEM WITH POLOXAMER** AND CONVENTIONAL COTTON GAUZE**
Cornelia Wiegand, Kirsten Reddersen, Martin Abel, Jeanette Muldoon, Peter Ruth, Uta-Christina Hipler
- EP164** **COMPARISON OF 24 HOURS FLUID HANDLING AND ABSORPTION UNDER PRESSURE BETWEEN TEN WOUND DRESSINGS WITH SILICONE ADHESIVE**
Maibritt Bantsholm Andersen, Monica Marburger
- EP165** **A TOPICAL HAEMOGLOBIN SPRAY FOR OXYGENATING CHRONIC VENOUS LEG ULCERS: A PILOT STUDY**
Ray Norris, Joy Tickle
- EP166** **COBLATION DEBRIDEMENT OF CHRONIC VENOUS ULCERS – A PILOT CLINICAL CASE SERIES**
Henrik Sönnerngren, Sam Polesie, Jan N. Faergemann
- EP167** **THE IMPACT OF LARVAE THERAPY ON THE DEBRIDEMENT OF CHRONIC WOUNDS: A SYSTEMATIC REVIEW**
Máire O'Meara, Zena Moore
- EP168** **PRELIMINARY INVESTIGATION INTO ENHANCED WOUND HEALING BY MAGGOTS**
Rhys Evans, Claire Morgan, Yamni Nigam
- EP169** **USING TISSUE DIELECTRIC CONSTANT (TDC) ANALYSIS TO DETERMINE TISSUE WATER FOR LYMPHOEDEMA, LIPOEDEMA AND NORMAL TISSUE**
Jane Wigg, Natalie Lee
- EP170** **THE USE OF A KERATIN MATRIX IN DIFFICULT NON-HEALING WOUNDS**
Geoff Sussman, Michael Woodward
- EP171** **USE OF ELECTRIC STIMULATION THERAPY FOR PEOPLE THAT DO NOT TOLERATE COMPRESSION THERAPY**
Steve Jones, Charne Miller

SCREEN 2 – THURSDAY 14 MAY

- EP172** HOW A MONOFILAMENT DEBRIDEMENT PAD HELPED TO BRIDGE THE GAP IN THE DEBRIDEMENT OF ORTHOPAEDIC WOUNDS
Gillian Jackson, Simon Platt, Christine Howard, Lesley Mills
- EP173** EVALUATION OF A NEW POLYURETHANE FOAM DRESSING IMPREGNATED WITH POVIDONE-IODINE IN VITRO
Seung-Kyu Han, Ye-Na Lee, Jae-A Jung
- EP174** AN INNOVATIVE EPIDERMAL HARVESTING DEVICE EASILY INTEGRATED INTO EVERYDAY PRACTICE
Sharon Smyth, Deirdre Conlon, Marian Cahill-Collins
- EP175** AUTOMATED ABI DEVICES: A REVIEW OF THE EVIDENCE
Jane Davies, Mark Williams
- EP176** USING A NEW TISSUE ASSESSMENT DEVICE TO SUPPORT PRESSURE ULCER PREVENTION AND ROOT-CAUSE ANALYSIS PRACTICES IN A 750 BED ACUTE HOSPITAL IN THE UK: TISSUE VIABILITY NURSE EXPERIENCE FROM ASSESSING UP TO 50 PATIENTS OVER A 28 DAY PERIOD IN AN ACUTE ORTHOPAEDIC TRAUMA UNIT.
Lindsey Bullough
- EP177** TREATMENT OF INFECTED CHRONIC LEG ULCERS COMBINING INFECTION CONTROL, SURGICAL MODALITIES, HEMOGLOBIN SPRAY, WOUND DRESSING, AND COMPRESSION THERAPY
Peter Engels, Nesat Mustafi

14:15-15:10 Infection

- EP178** ANTIBIOFILM EFFICACY OF A SILVER HYDROFIBER™ ANTIBIOFILM DRESSING AND CADEXOMER IODINE DRESSING ON MATURE BIOFILMS
Morten Alhede, Emma Woodmansey
- EP179** COMPLICATED SKIN AND SOFT TISSUE INFECTIONS – WHAT TO DO?
Raluca Laura Stefanescu
- EP180** POST-OPERATIVE MANAGEMENT OF FOURNIER GANGRENE
Ivan Poromanski, Yordan Milev
- EP181** UNCOMMON NOCARDIA FARCIINICA INFECTION CAUSES CHRONIC NON-HEALING DRAINING WOUND
David Engorn, Franklin R. Polun, Neha Mehta
- EP182** CHANGING PATTERN OF FUNGAL INFECTION IN BURN PATIENTS
Vinay Tiwari
- EP183** BIOENGINEERED SURGIC HONEY AS AN ANTIMICROBIAL WOUND DRESSING TO PREVENT CAESAREAN WOUND INFECTION .
Matthew Dryden, Aznvik Madadi
- EP184** AQUACEL SURGICAL DRESSING REDUCES THE RATE OF SSI IN POST SURGICAL WOUND: OUR CLINICAL EXPERIENCE
Amedeo Strano
- EP185** ACHIEVING A REDUCTION IN THE READMISSION RATE FOR POST CAESARIAN SECTION INFECTION
Ruth Cozens
- EP186** POVIDON-IODINE EXERTS ONLY SUPERFICIAL ANTIMICROBIAL EFFECT IN PORCINE SKIN WOUND BIOFILM MODEL
Vojtěch Pavlík, Jan Němec, Jana Matonohová, Zuzana Satinská, Vladimír Velebný
- EP187** BIOFILM FORMING POTENTIAL (BFP) AND BIOFILM ARCHITECTURE OF TRICHOPHYTON RUBRUM
Chloe Baker, Rebecca Booth, Sean Kelly, Steven Percival
- EP188** A NOVEL IN-VITRO MODEL TO INVESTIGATE THE FORMATION, REGROWTH AND DESTRUCTION OF BIOFILMS ON WOUND DRESSINGS
Steven Percival, Rebecca Booth, Chloe Baker, Sean Kelly

- EP189** PYOCYANIN FROM PSEUDOMONAS AERUGINOSA BINDS TO POLYURETHANE FOAM DRESSINGS – A POSSIBLE INDICATION OF INFECTION AND PROTECTION FROM TOXIC EFFECTS
Maria Werthén, Anders Dahlberg, Astrid Persson
- EP190** WOUNDS AND INFECTIONS OF THE DIABETIC HANDS AND UPPER LIMBS
Ferdhany Muhammad Effendi, Mohd Ikraam Ibrahim
- EP191** ROLE OF PH AND BIOFILMS ON THE SYNTHESIS OF EXTRACELLULAR MATRIX FROM NORMAL AND CHRONIC WOUND FIBROBLASTS
Eleri Jones, Steven Percival, Pete Clegg, John Hunt
- EP192** IS A WOUND SWAB SUPPORTIVE IN THE CLINICAL DIAGNOSIS OF AN INFECTION OF A CHRONIC WOUND?
Armand Rondas, Ruud Halfens, Jos Schols, Kelly Thiesen, Thera Trienekens, Ellen Stobberingh
- EP193** BACTERIAL PROTEASE ACTIVITY IN CHRONIC WOUND FLUID, A POTENTIAL INDICATOR OF PATHOGENICITY EVEN IN THE ABSENCE OF OVERT SIGNS OF INFECTION
Simon Bayliff, Patrick Brosnan, Thomas Serena

15:10-15:40 Burns 2

- EP194** GAUZE IMPREGNATED WITH HYDROGELS TO TREAT RADIODERMITIS GRADE II AND III IN CANCER PATIENTS UNDERGOING RADIOTHERAPY
Roselie Pinto, Leila Maria de Abreu Jaggi, Manoela Neves da Jornada Pinto, Gabriela Werlang Schorn, Fabiane Mendonça da Rosa, Diogo Ferreira Dicatti, Neiro Waechter da Motta
- EP195** NEGATIVE PRESSURE WOUND THERAPY FOR PARTIAL AND DEEP THICKNESS BURNS - A SINGLE INSTITUTION EXPERIENCE
Darko Jurišić, Damir Roško, Ivana Šakić, Marija Maričević, Vlatka Pitlović
- EP196** DEVELOPING A PROTOCOL FOR BURNS IN A PRIVATE OUTPATIENT WOUND CLINIC
Maria Aaltonen
- EP197** THE TREATMENT OF BURN WOUNDS IN MOIST CONDITIONS
Nicholas Karyakin, I. Klemenova, S. Chernyshev
- EP198** REPAIR OF FULL THICKNESS ANTERIOR CHEST WALL DEFECT OF ELECTRIC BURN WITH MODIFIED "SANDWICH" LATISSIMUS DORSI FLAP
Dong Maolong, Hu Dahai, Zhu Xiongxiang, LV Genfa, Li Jun, Hou Hongyi, Yang Xuekang, Chen Jie, Liu Yang
- EP199** EXPERIENCE IN MANAGING AN URBAN MASSIVE BURN INCIDENT: THE JULY 5TH, 2014 HANGZHOU BUS ATTACK
Han Chunmao, Hu Hang, Wang Jianan
- EP200** THE REPAIR OF COMPLEX AND REFRACTORY ELECTRIC-BURN WOUNDS ON THE NECK AND HEAD BY FREE FLAP
Li Zong-Yu
- EP201** EFFECT OF LIPOPOLYSACCHARIDE ON THE BIOLOGICAL CHARACTERISTICS OF HUMAN SKIN FIBROBLASTS AND HYPERTROPHIC SCAR TISSUE FORMATION
Yang Hongming
- EP202** ADIPOSE-DERIVED STROMAL VASCULAR FRACTION THERAPY FOR REFRACTORY WOUNDS
Tan Qian, Tang Linping, Liu Yongbo, Jiang Yanan
- EP203** EXPERIMENTAL STUDY OF THE TREATMENT OF BURN WOUND WITH COMBINATION OF MILLIMETER OF WAVE, INFRARED RAY AND ULTRAVIOLET RAY
Yi Xianfeng

SCREEN 3 – WEDNESDAY 13 MAY

12:00-13:45 Negative Pressure Wound Therapy

- EP204** TOPICAL NEGATIVE PRESSURE CHOOSING THE RIGHT DRESSING: DEVELOPING A PATHWAY TO SUPPORT CLINICAL PRACTICE
Julie Trudgian, Elaine Miller
- EP205** HOW TO ORGANIZE NPWT FOR OUTPATIENTS?
Marcin Malka, Arkadiusz Krakowiecki
- EP206** NEGATIVE PRESSURE THERAPY IMPROVES WOUND HEALING IN CIRCUMFERENTIAL THIGH LIFT INTERVENTION IN MASSIVE WEIGHT LOSS PATIENTS
Andrea Margara, Filippo Boriani, Andrea Milanese
- EP207** CAN A PORTABLE NPWT REDUCE SURGICAL INTERVENTIONS IN DIABETIC FOOT PLANTAR LESIONS?
Andrea Garghetti, Carlo Caravaggi, Roberto Cassino
- EP208** CHRONIC WOUNDS: EFFECTS OF VACUUM-ASSISTED CLOSURE PERFORMED AT THE RECIPIENT SITE BEFORE MYOCUTANEOUS FLAP RECONSTRUCTION. FIVE YEARS EXPERIENCE
Damir Roško, Darko Jurišić, Ivana Šakić, Marija Maričević, Josip Janković
- EP209** MANAGING WOUNDS IN LOAD BEARING AREAS WITH AN ULTRA PORTABLE SINGLE USE NEGATIVE PRESSURE WOUND THERAPY: A CASE SERIES
Fiona Russell, Pamela Cooper, David Gray
- EP210** NEGATIVE PRESSURE WOUND THERAPY TREAT IMPLANT RELATED CHRONIC REFRACTORY WOUNDS IN CARDIOVASCULAR DEPARTMENT: 2 CASES REPORT
Cheng Biao, Yishu Liu, Jian-Bing Tang, Lei Wu
- EP211** TREATMENT OF TYPE IIIB OPEN TIBIAL FRACTURES
Hyung Keun Song, Han Dong Lee, Il Jae Lee
- EP212** NEGATIVE PRESSURE THERAPY FOR THE COVERAGE TREATMENT IN ORTHOPEDIC SURGERY
Oscar Izquierdo, Pere Coca, Juan Castellanos Robles, Toni Serrano-Blanco, Ernesto Muñoz, Enric Domínguez, Marta Ferrer, Antonia Salas
- EP213** COST EFFECTIVE AND QUICKER HEALING OF CHRONIC WOUNDS
Jane Hampton, Ingrid Lysholdt
- EP214** TISSUE REGENERATION AND WOUND HEALING UTILIZING PLANT BASED STEM CELL NANOTECHNOLOGY THERAPY (SCNT) IN PATIENTS NONRESPONSIVE TO TRADITIONAL NEGATIVE PRESSURE WOUND THERAPY (NPWT)
Naz Wahab, Kelli Wray
- EP215** THE IMPACT ON COST & PATIENT QUALITY OF LIFE USING A NEW NOVEL DISPOSABLE NPWT DEVICE
Loreto Pinnuck
- EP216** EFFECTIVENESS OF NEGATIVE PRESSURE WOUND THERAPY WOUND THERAPY /CLOSED INCISION MANAGEMENT IN THE PREVENTION OF POST-SURGICAL WOUND COMPLICATIONS: A SYSTEMATIC REVIEW AND META-ANALYSIS
Kylie Sandy-Hodgetts, Robin Watts
- EP217** AUDIT ON THE USABILITY, USER AND PATIENT SATISFACTION OF TUBULAR BANDAGE IN VACUUM THERAPY
Daniel Ostapowicz, Markus Duft, Karsten Griesshammer, Stefanie de Lange, Martin Abel
- EP218** NPWT WITH INSTILLATION: OUR EXPERIENCE TO TREAT HARD-TO-HEAL WOUNDS AND BONE INFECTIONS
Ciro Pempinello, Paolo Mallano, Achille Pellegrino, Nicola Federico, Cristiano Coppola, Claudio Latte
- EP219** VACUUM THERAPY IN THE TREATMENT OF PURULENT CHEST WOUNDS IN PATIENTS WITH GANGRENOUS LUNG ABSCESS
Evgenii Korymasov, Mikhail Medvedchikov-Ardiya, Armen Benyan, Sergey Pushkin

- EP220** ANAEROBIC ABSCESS. NEW METHOD OF TREATING HUGE POSTOPERATIONAL WOUNDS OF PERINEUM OF PATIENTS WITH ANAEROBIC ABSCESS AND FOURNIER'S GANGRENE. (NPWT – NEGATIVE PRESSURE WOUND THERAPY)
Mikhail Egorkin
- EP221** NEGATIVE PRESSURE WOUND THERAPY (NPWT) IN RECONSTRUCTIVE SURGERY
Jan Koller, Peter Bukovcan, Miroslav Orsag
- EP222** EARLY EXPERIENCE WITH INSTILLATION NEGATIVE PRESSURE WOUND THERAPY
Kathryn Vowden, Victoria Warner, Matthew Pilcher
- EP223** CONTEMPORARY PRINCIPLES OF SEPTIC WOUND HEALING
Galina Smirnova
- EP224** CASE SERIES TO EVALUATE CLINICAL EXPERIENCES WITH NEGATIVE PRESSURE WOUND THERAPY* SYSTEM
Keith Harding, Nicola Ivins
- EP225** AN EVALUATION OF THE EFFECTIVENESS OF COLLAGEN/OXIDISED REGENERATED CELLULOSE (ORC)* IN USE WITH NEGATIVE PRESSURE WOUND THERAPY
Nicola Ivins, Keith Harding, Susan Hagelstein
- EP226** CONTROLLED CASE SERIES LOOKING AT THE EFFECT OF USING A NON-ADHERING SILICONE DRESSING* AS A PRIMARY DRESSING WITH NEGATIVE PRESSURE WOUND THERAPY (NPWT)** ON PATIENTS WITH DIFFERENT WOUND AETIOLOGIES
Nicola Ivins, Keith Harding, Susan Hagelstein, Nia Jones
- EP227** NEGATIVE PRESSURE WOUND THERAPY IN STERNAL OSTEOMYELITIS: A SAFE BRIDGE-TREATMENT TO A BETTER DELAYED SURGICAL THERAPY
Stefano Sanna, Marco Taurchini, Marco Monteverde, Marta Mengozzi, Desideria Argnani, Giovanna Tani, Davide Dell'Amore
- EP228** EFFECTIVENESS OF TOPICAL NEGATIVE PRESSURE THERAPY FOR ACUTE AND CHRONIC WOUNDS
Federico Palomar Llatas, Begonia Forns Pujalte, Concepcion Sier Sierra Talamantes, Elena Castellano Rioja, Severiano Marin Bertolin, Alexo Carballeira Gana, Jose Bonias Lopez, Paula Diez Fornes, Ana Moreno Hernandez, Alfred Murillo Escutia
- EP229** SETTING UP AN EFFECTIVE AND EFFICIENT NEGATIVE PRESSURE WOUND THERAPY SERVICE ACROSS BOTH PRIMARY AND SECONDARY CARE
Caroline Harvey, Liz McMath
- EP230** EFFECTIVENESS OF NEGATIVE THERAPY IN THE TREATMENT OF PRESSURE ULCERS
Silvia Barrero Sojo, Jose Carlos Canca Sánchez, Ana Belén Moya Suárez, Purificación Alcalá Gutierrez, Marta Aranda Gallardo
- EP231** CONTINUOUS HIGH-PRESSURE NEGATIVE SUCTION DRAIN: NEW POWERFUL TOOL FOR CLOSED WOUND MANAGEMENT: CLINICAL EXPERIENCE
Kyung Hoon Cook, Myong Chul Park, Seung Jun Shin
- EP232** NEGATIVE PRESSURE TREATMENT WITH SMALL VESSEL VASCULITIS
Sirpa Nurminen, Ulla Dunder
- EP233** AN EVALUATION OF VAC VERAFLU THERAPY IN THE MANAGEMENT OF CHRONIC VENOUS LEG ULCERS
Lisa Joyce

15:00-15:30 Quality of life

- EP234** FACTORS INFLUENCING QUALITY OF LIFE OF LEG ULCER PATIENTS
Veronika Slonkova
- EP236** TREATING FUNGATING BREAST CANCER WOUNDS WITH POLYMERIC MEMBRANE DRESSINGS
Charalambos Agathangelou
- EP237** TAILOR MADE WOUND MANAGEMENT IN A GENERAL PRACTITIONERS LEAD WOUND EXPERT CENTER
Maartje Hesselting, Alice van den Wijngaard

EP238 NATION-WIDE STRUCTURED TREATMENT OF PATIENTS WITH MALIGNANT WOUNDS VIA TELEMEDICINE

Betina Lund-Nielsen, Rikke Pedersen

EP239 SYSTEMIC LUPUS ERYTHEMATOSUS VS LUPUS SKIN

Elena Castellano Rioja, Begoña Forns Pujalte, Concepcion Sier Sierra Talamantes, Violeta Zaragoza Ninet, Federico Palomar Llatas

EP240 ADDRESSING THE QOL ISSUES FOR COMPRESSION WITH A NEW INNOVATIVE BANDAGE SYSTEM

Claire Stephens, Lynn Welsh

SCREEN 3 – THURSDAY 14 MAY**9:30-10:00 Burns 1****EP241 BALNEOTHERAPY AS A STANDARD CARE FOR SEVERE BURNED PATIENTS**

Kristof Balliu, Rose Thomas, Jennes Serge

EP242 A NEW ANTI-BIOFILM DRESSING – A CLINICAL STUDY ON PARTIAL THICKNESS BURNS

Jane Cains, Naiem Moimen, Ian Mackie, David Wilson, Simon Booth, Claire Swales, Veronica Wagstaff

EP243 THE RESULTS OF TREATMENT CHILDREN WITH DEEP BURNS WITH SKIN EQUIVALENT

Tatiana Koroleva, Ludmila Budkevich

EP244 SMARTPHONE APPLICATIONS IN BURNS

Christian Smolle, Paul Wurzer, Daryousch Parvizi, David B. Lumenta, Michael Giretzlehner, Ludwik Branski, David N. Herndon, Alexandru Tuca, Lars P. Kamolz

EP245 RATIONALE OF BIOPLASTIC MATERIALS APPLICATION IN SURGICAL MANAGEMENT OF BURN INJURIES IN PUBESCENTS

Anastasia Vasilyeva, Artem Kosulin, Evgeny Zinoviev

EP246 NEW WAYS IN USING WOUND DRESSINGS IN POST-BURN SCARS TREATMENT

Ludmila Budkevich, Lydia Shurova

EP247 INTERIM ANALYSIS OF A NON-INTERVENTIONAL CLINICAL STUDY WITH A POLIHEXANIDE BASED HYDROGEL* IN PARTIAL AND FULL THICKNESS SKIN BURNS

Jurij Kiefer, Björn Behr, Kamran Harati, Ulrich Kneser, Adrien Daigeler

EP248 APPLICATION OF AG CONTAINING WOUND COVERINGS IN PATIENTS WITH BURNS AND TYPE 2 DIABETES.

Olga Kovalenko, Georg Kozynets, Anton Kovalenko

EP249 TREATMENT OF BURN WITH HAEMOGLOBIN SPRAY AS ADJUNCTIVE THERAPY TO STANDARD CARE

Peter Engels, Nesat Mustafa

EP250 THE EFFICIENCY OF DRUGS ON THE BASIS OF GEL IN CHILDREN WITH BURNS

Georg Kozynets, Olga Kovalenko, Anatoliy Voronin, Anton Kovalenko, Anna Bojarskaia

12:45-14:15 Diabetic Foot**EP251 COMPLETE HEALING WITH HAEMOGLOBIN SPRAY IN 5/6 NON-HEALING DIABETIC FOOT ULCERS THAT FAILED STANDARD CARE**

Mike Green

EP253 THE ASSOCIATION BETWEEN SKIN AUTOFLUORESCENCE AND VASCULAR COMPLICATIONS IN CHINESE PATIENTS WITH DIABETIC FOOT ULCER: AN OBSERVATIONAL STUDY DONE IN SHANGHAI

Huang Yao

EP254 INVESTIGATION OF FOOT RISK FACTORS AND SITUATION OF NURSING CURRENT IN DIABETES IN A CITY OF CHINA

XH Zou, Y Sun, XH Zhu, M Lou, J Zheng, L Zhang, LF Sun, Binghui Li

EP255 EVALUATION OF A SKIN CARE PRODUCT IN THE TREATMENT OF XEROSIS IN PATIENTS WITH DIABETES

Pauline Wilson, Corey Gillen

EP256 USEFULNESS OF A DIABETIC FOOT UNIT IN A REGIONAL HOSPITAL

Silvia Blasco

EP257 PATHOLOGIC PATENCY ANALYSIS OF DESCENDING BRANCH OF LATERAL FEMORAL CIRCUMFLEX ARTERY

Hwan Jun Choi

EP258 CLINICAL INVESTIGATION INTO THE USE OF A GELLING FIBRE DRESSING IN DIABETIC FOOT ULCER MANAGEMENT

Paul Chadwick, Joanne McCardle

EP259 DIRECT REVASCLARIZATION ACCORDING TO THE ANGIOSOME MODEL (AM) PREVENTS MAJOR AMPUTATIONS AND INCREASES LIFE EXPECTANCY IN PATIENTS WITH CRITICAL LIMB ISCHEMIA (CLI) AND DIABETIC FOOT ULCERATION (DFU).

Alberto Coppelli, Elisabetta Iacopi, Irene Bargellini, Chiara Goretti, Antonello Cicorelli, Alessandro Lunardi, Chiara Mattaliano, Roberto Cioni, Alberto Piaggese

EP260 ANALYSIS OF THE CHARLSON COMORBIDITIES INDEX IN DIABETIC FOOT (DF) PATIENTS AND ITS CORRELATION WITH LONG-TERM OUTCOMES.

Elisabetta Iacopi, Alberto Coppelli, Chiara Goretti, Chiara Mattaliano, Alberto Piaggese

EP261 CONSERVATIVE SURGICAL TREATMENT OF INFECTED ULCERATION OF THE FIRST METATARSOPHALANGEAL JOINT WITH OSTEOMYELITIS IN DIABETIC PATIENTS

Luca Dalla Paola, Anna Carone, Lucian Vasilache, Maria Catena Principato, Marco Pattavina

EP262 A BUSY METROPOLITAN WOUND CARE CENTER HAS SUCCESSFULLY INCORPORATED THE GOLD STANDARD: TOTAL CONTACT CASTING TO HEAL CHALLENGING FOOT WOUNDS

Andrew J. Applewhite

EP263 OXIDATIVE STRESS AND INFLAMMATORY RESPONSE IN CHRONIC WOUND PATIENTS UNDERGONIC MULTIPLE HBO EXPOSURES: AN IN VIVO STUDY

Anwar Almzaie, John Moody, Richard Billington, Gary Smerdon

EP264 THE FIRST EXPERIENCE WITH NEW COMBINED SELF-ADHERENT ANTIMICROBIAL WOUND DRESSING IN DIABETIC WOUNDS

Lubos Sobotka, Jitka Borkovcova, Vladimira Adamkova, Marie Pliskova, Alena Smahelova

EP265 COMBINATION OF 'HYDROTULLE' BANDAGE AND VACUUM THERAPY SYSTEM IN CASE OF AUTOPLASTY IN PATIENTS WITH THE NEUROISCHEMIC FORM OF DIABETIC FOOT

Igor Kondrus

EP266 A WOUND HEALING RATE IN DIABETIC FOOT ULCERS IN RESPONSE TO TREATMENT WITH MULTIDEX WOUND DRESSING IN OUTPATIENT DIABETIC FOOT UNIT CAJA DE SEGURO SOCIAL CIUDAD DE PANAMA. A CASE SERIES REPORT

Jorge Puerta

EP267 SEMI ELASTIC TOTAL CONTACT CAST AND GEJSHA SHOE AS EXCELLENT METHODS OF OFFLOADING DIABETIC FOOT

Marcin Malka, Arkadiusz Krakowiecki

EP268 USE OF TEAM RESOURCE MANAGEMENT TECHNIQUE TO IMPROVE CARE QUALITY IN DIABETES FOOTCARE TEAM

Hui-Chen Chu, Chien-Ning Huang

- EP269** **TREATMENT OF HARD-TO-HEAL WOUNDS WITH THE LARVAE OF LUCILIA SERICATA**
Hakan Ahmet Acar, Metin Kement, Selin Gamze Sümen, Tuna Gumus, Ahmet Cinar Yasti
- EP270** **RISK OF FOOT ULCERATION AMONG SAUDI PATIENTS WITH TYPE 2 DIABETES MELLITUS SUFFERING FROM PAINFUL DIABETIC NEUROPATHY.**
Eman Sheshah, Amal Madanat, Reem Aman, Sultan AL Humaydhi, Anas AL Bakheet
- EP271** **FASTER HEALING WITH FISH SKIN ADM VS PORCINE ECM IN FULL THICKNESS WOUNDS, A RANDOMIZED STUDY**
Baldur Tumi Baldursson, Fífa Konradsdóttir, Palmar I Gudnason, Hilmar Kjartansson, Gudmundur Fertram Sigurjonsson, Sigrún Helga Lund
- EP272** **SCIENTIFIC EVIDENCE OF OXIDIZED REGENERATED CELLULOSE MATRIX WITH COLLAGEN FOR TREATMENT OF DIABETIC FOOT ULCERS: A SYSTEMATIC REVIEW**
Gisele Pascon, Viviane Fernandes de Carvalho
- EP273** **NEGATIVE PRESSURE THERAPY IN TREATMENT OF PATIENTS WITH DIABETIC FOOT ULCER**
Marek Kucharzewski, Katarzyna Wilemska- Kucharzewska

14:15-15:10 e-Health, Home Care, Nutrition, Pain

- EP274** **WOUND ASSESSMENT USING MOBILE TECHNOLOGY: CURRENT AVAILABLE TOOLS**
Ross Atkinson, Heena Mistry, Vincent Simpson, Ben Marshall, Graham Dinsdale, Karen Ousey, Ariane Herrick, Mark Dickinson
- EP275** **FIRST NATIONAL EXPERIENCE OF A MULTIDISCIPLINARY E-HEALTH PLATFORM FOR HIGH QUALITY WOUND CARE ADVICE AND TREATMENT**
Carolyn Wyndham-White, Rosset Chantal, Metzener Noémie
- EP276** **DISTANCE LEARNING MODULE ABOUT CHRONIC WOUNDS FOR NURSING STUDENTS**
Paula Nogueira, Soraia Rabeh, Margareth Yuri Miyazaki, Laura Terenciani Campoy, Márcia Beatriz Gonçalves, Maria Helena Larcher Caliri
- EP277** **SYNCHRON TELEMEDICINE TO FOLLOW CHRONIC WOUNDS: A 7 YEAR-EXPERIENCE**
Cécile Moisan
- EP278** **DEVELOPMENT AND VALIDATION OF A COMPUTERIZED PROTOCOL FOR EVALUATION AND WOUND CARE**
Isabel Vieira Santos, Gleice Bezerra, Marcos Oliveira Souza, Emanuel Bezerra
- EP279** **WOUND TREATMENT IN AN OUTPATIENT SETTING APPLYING AN ADAPTED WOUND BED PREPARATION MODEL**
Alice van den Wijngaard
- EP280** **COMPLEX WOUND CARE IN LIMBURG-BELGIUM, RESULTS OF THE SURVEY OF HOME CARE NURSES.**
Kristof Balliu, Kiopekzis Melissa, Nuyts Erik, Nelissen Roald, Depoortere Anja
- EP281** **HOME CARE: EU PROGRAM OF EDUCATION (VCC ACADEMY-ELDERLY CARE) OPPORTUNITY FOR PATIENTS AND HEALTHS SYSTEM IN BOSNIA AND HERZEGOVINA**
Jasmina Begic
- EP282** **TRYING TO STANDARDISE WOUNDCARE WITH DIFFERENT HOMECARE ORGANISATIONS**
Merel Ten, Abeltje Schmidt, Regien Catsburg, Patricia van Valkenburg

- EP283** **THE INSERTION OF A NOVEL SUPER-OXIDIZED SOLUTION ON TOP OF STANDARD TREATMENT IN THE HOME CARE MANAGEMENT OF POST-SURGICAL LESIONS OF THE DIABETIC FOOT REDUCES RE-INFECTIONS AND SHORTENS HEALING TIMES**
Lorenza Abbruzzese, Chiara Mattaliano, Elisabetta Iacopi, Alberto Coppelli, Chiara Goretti, Alberto Piaggese
- EP284** **COMPARATIVE ANALYSIS OF A BACTERIAL BINDING IMPREGNATED GEL DRESSING VS A POVIDONE IODINE GEL DRESSING FOR NECROSIS MANAGEMENT IN HOME CARE**
Davide Basile
- EP285** **COMPLETING THE AUDIT CYCLE – A COMMUNITY WOUND CARE AUDIT REVISITED**
Ruth Ropper, Linda Primmer, Margaret Armitage
- EP286** **NUTRITIONAL INTERVENTION FOR TREATING CHRONIC LIMB WOUND ASSOCIATED WITH DIABETES**
Istvan Rozsos, Eszter Szőnyi, Andrea Molnár, Gergely Vadasz, Erzsébet Pálfi
- EP287** **SKIN CARE IN EPIDERMOLYSIS BULLOSA (EB) – BEST PRACTICE GUIDELINES: THEORY IN PRACTICE**
Jacqueline Denyer
- EP288** **LOCAL REPORT – THE XYLOCAINE SPRAY (10%) IN WOUND MANAGEMENT IN WOUND CLINIC**
Ka Ki Annette Lam, HO Chi Wai

15:10-15:40 Basic Science 2

- EP289** **NOREPINEPHRINE REGULATES MESENCHYMAL STEM CELLS SURVIVAL IN VITRO**
Cheng Biao, Kong Yanan, Xuan Min, Pan Liangli
- EP290** **THE BIOLOGIC ROLE OF SYMPATHETIC NERVE ON ANGIOGENESIS**
Cheng Biao, Pan Liangli
- EP291** **ISOLATION OF LUNG MULTIPOTENT STEM CELLS USING A NOVEL MICROFLUIDIC MAGNETIC ACTIVATED CELL SORTING SYSTEM**
Jiang Jian-Xin, Lin Qiu, Xue-Tao Yang, Juan Du, Hai-Yan Wang, Jian-Hui Sun, Ling Zeng, Ce Yang
- EP292** **THE MILIEU OF ACUTE LUNG INJURY STIMULATES RAT ALVEOLAR TYPE II CELLS PROLIFERATE AND EXHIBIT PHENOTYPIC PLASTICITY IN VITRO**
Jiang Jian-Xin, Yong Li, Ling Zeng, Xue-Tao Yang, Juan Du, Hai-Yan Wang, Jian-Hui Sun, Ce Yang
- EP293** **DEVELOPMENT OF THE PARAMETERS OF TOPICAL OXYGEN THERAPY AND ITS EFFECT ON ISCHEMIA WOUND HEALING**
Liu Hong-Wei, Li-Ling Xiao, Cong-Qiang Rao, Sheng-Hong Li, Fu Xiao-Bing
- EP294** **EFFECT OF 650 NM LOW-LEVEL LIGHT IRRADIATION ON THE THERAPEUTIC POTENTIAL OF ADIPOSE-DERIVED STEM CELLS IN REGENERATIVE MEDICINE**
Liu Hong-Wei, Xuan Liao, Cheng Biao, Sheng-Hong Li, Yuan Xu, Li-Ling Xiao, Fu Xiao-Bing
- EP295** **INHIBITION OF ANGIOTENSIN-CONVERTING ENZYME IMPAIRED THE BIOLOGICAL FUNCTION OF EPIDERMAL STEM CELLS**
Liu Hong-Wei, Xuan Liao, Jing Xiao, Cheng Biao, Sheng-Hong Li, Yuan Xu, Li-Ling Xiao, Fu Xiao-Bing
- EP296** **LOW MICROMOLAR COPPER (II) IONS ENHANCE THE PROLIFERATION OF HUMAN KERATINOCYTES VIA APPROPRIATE GENERATION OF REACTIVE OXYGEN SPECIES**
Daizhi Peng, Xia-Dong Duan, Yilan Zhang, Zhiyong Chen, Yalan Huang
- EP297** **THE IMPROVED DBCH BIOLOGICAL PROPERTIES AND THE POSSIBILITY OF ITS USE IN WOUND HEALING THERAPIES**
Karolina Skolucka-Szary, Wanda Paskowska, Ewa Bieniek, Aleksandra Ramięga, Ewelina Stoczyńska-Fidelus, Piotr Rieske, Sylwester Paskowski

SCREEN 4 – WEDNESDAY 13 MAY

12:00-13:45 Antimicrobials 1

- EP298** **A PROSPECTIVE EVALUATION TO ASSESS THE “TWO WEEK EFFECT” OF A SILVER ANTIMICROBIAL BARRIER DRESSING IN DIFFICULT TO HEAL CRITICALLY COLONISED WOUNDS**
Sara Rowan, Alessandro Greco, Marco Romanelli, Battistino Paggi, Valentina Dini, Michela Macchia, Simona Arduini
- EP299** **ANTISEPTICS IN PRESSURE ULCERS**
Ana Filipa Martins
- EP300** **A CLOSER LOOK AT SILVER: NEW FORMULATIONS WITH AG2+/3+ HAVE ENHANCED ANTIBIOFILM ACTIVITY IN VITRO AND IN VIVO**
Joseph Lemire, Deanna Pepin, Alex Bradu, Raymond Turner, Lindsay Kalan
- EP301** **ANTIMICROBIAL DRESSING REQUIREMENTS: A CLINICAL EVALUATION STUDY**
Jolanda Alblas, Erlgard van Kol, Rutger Klinks
- EP302** **COMPARATIVE EFFICACY OF TOPICAL COMBINATION OF BACITRACIN AND NEOMYCIN VS. CHLORAMPHENICOL IN THE TREATMENT OF SURGICAL SKIN AND SOFT TISSUE INFECTIONS (SSTIS) IN ADULT OUT-PATIENTS**
Yuliya Belkova, Roman Kozlov, Alexey Golub
- EP303** **A REVIEW OF CURRENT IN VITRO BIOFILM MODELS**
Katie Bourdillon, Matthew Westmoreland
- EP304** **PHMB: A USEFUL TOOL FOR THE MANAGEMENT OF WOUND INFECTION**
Katie Bourdillon, Matthew Westmoreland, Sophie Regan
- EP305** **AN IN VITRO COMPARISON OF THE BACTERIOSTATIC PROPERTIES OF SIX COMMERCIALY AVAILABLE HYDROGELS**
Matthew Westmoreland
- EP306** **ARE THERE TOPICAL ALTERNATIVES TO SILVER IN THE MANAGEMENT OF WOUND BIOBURDEN?**
Katie Bourdillon, Matthew Westmoreland
- EP307** **MEDIA COMPOSITION AFFECTS THE ABILITY OF ANTIMICROBIAL DRESSINGS TO DISRUPT PRE-FORMED BACTERIAL BIOFILMS IN A NOVEL IN-VITRO BIOFILM MODEL**
Katie Bourdillon, Matthew Westmoreland, Sophie Regan
- EP308** **EVALUATION OF AN IN VITRO BIOFILM MODEL SUITABLE FOR THE APPLICATION OF DRESSINGS**
Alexis Joseph
- EP309** **TO INVESTIGATE THE EFFICACY OF ANTIFUNGAL AND ANTIBIOFILM AGENTS ON TRICHOPHYTON RUBRUM BIOFILMS**
Rebecca Booth, Chloe Baker, Sean Kelly, Steven Percival
- EP310** **THE ANTIMICROBIAL AND ANTI-BIOFILM ABILITY OF A NOVEL SILICONE ADHESIVE CONSTRUCT**
Sean Kelly, Rebecca Booth, Chloe Baker, Steven Percival
- EP311** **WOUND CONTACT LAYERS: AN ANTI-BIOFILM STRATEGY**
Sean Kelly, Rebecca Booth, Chloe Baker, Steven Percival
- EP312** **CLINICAL POTENTIAL OF THE COMBINED HYDROFIBER FOAM DRESSING WITH IONIC SILVER IN TREATMENT OF SPLIT THICKNESS SKIN GRAFT DONOR SITES**
Maya Argirova, Ognyan Hadzhiyski
- EP313** **EFFICACY OF ANTIMICROBIAL WOUND DRESSINGS AGAINST S. AUREUS, E. COLI AND K. PNEUMONIA AS WELL AS THEIR RESISTANT KINSMEN MRSA AND NMD-1 STRAINS IN VITRO**
Cornelia Wiegand, Kirsten Reddersen, Martin Abel, Peter Ruth, Uta-Christina Hipler
- EP314** **CHLORELLA MAY PREVENT FROM SKIN INFLAMMATION IN MICE**
Blandine Baert, Sophie Hidalgo-Lucas, Pascale Rozan, Bertrand Rodriguez, Jean-François Bisson, Laëtitia Guerin-Deremaux
- EP315** **THE EFFECT OF PH ON THE GROWTH AND ATTACHMENT OF BIOFILMS**
Eleri Jones, Steven Percival, Pete Clegg, John Hunt

- EP316** **THE EFFECTS OF ANTIMICROBIAL WOUND DRESSINGS ON BIOFILM GROWTH AND DESTRUCTION**
Steven Percival, Rebecca Booth, Chloe Baker, Sean Kelly
- EP317** **CASE SERIES TO EVALUATE THE USE OF AN IODINE BASED DRESSING* IN THE MANAGEMENT OF PATIENTS WITH CHRONIC VENOUS LEG ULCERS**
Nicola Ivins, Susan Hagelstein, Keith Harding
- EP318** **ANTIMICROBIAL SOFT SKIN ADHESIVE CONTAINING CHLORHEXIDINE**
Pennadam Sivanand, Anke Sieg, Jim Curtis, Stacey Benemann, Roger Gibas, Christine Weber
- EP319** **DEVELOPMENT OF NANOSTRUCTURED SILICONE COPOLYMERS TO DELIVER ANTIMICROBIALS TO TREAT INFECTED WOUNDS**
Simon Finnegan, Steve Rimmer, Sheila MacNeil, Steven Percival
- EP320** **GASTROSTOMY, NUTRITIONAL PROBES AND BIOFILM: CAN A PHMB GEL HELP REDUCE BACTERIAL AND FUNGAL MIGRATION?**
Oreste Sidoli
- EP321** **USE OF A SILVER SULFADIAZINE FOAM IN TREATMENT OF CHRONIC ULCERS**
Elia Ricci
- EP322** **TEN TIPS TO REDUCE ANTIBIOTIC RESISTANCE**
Geoff Sussman, Terry Swanson
- EP323** **DERMAL ABSORPTION OF SILVER FROM A SILVER CONTAINING GARMENT IN HEALTHY CONTROLS AND PATIENTS WITH ATOPIC DERMATITIS**
Sanja Kezic, Thomas Rustemeyer, Carlotta Bianco, Francesca Larese, Matteo Crosera, Ivone Jakasa, Olivier Pluut
- EP324** **EFFECTIVENESS OF A WOUND CLEANSING SOLUTION IN THE DEBRIDEMENT AND INFLAMMATION CONTROL OF CHRONIC WOUNDS: RESULTS OF A PHASE III SINGLE-BLIND RANDOMISED CONTROLLED TRIAL ON 289 PATIENTS**
Angela Peghetti, Andrea Bellingeri, Paola Traspardini
- EP325** **AN IN-VITRO ASSESSMENT OF ANTI-BIOFILM EFFICACY OF COMMERCIAL SILVER-CONTAINING DRESSINGS**
David Parsons, Kate Meredith, Darryl Short
- EP326** **IN-VITRO EFFICACY OF A NEXT GENERATION ANTIMICROBIAL DRESSING (NGAD) ON MIXED BIOFILM USING CONFOCAL LASER SCANNING MICROSCOPY (CLSM)**
Kate Meredith, Mike Walker, Philip Bowler
- EP327** **COMPARISON OF THE EFFECT OF NPWT WITH DIFFERENT AVAILABLE ANTISEPTIC DRESSINGS ON GR+ AND GR- BACTERIA IN EXPERIMENTAL IN-VITRO WOUNDS**
Johannes Matiassek, Konrad Domig, Rita Babeluk, Ojan Assadian
- EP328** **IN-VITRO MICROSCOPIC OBSERVATIONS OF BIOFILM FORMATION AND THE EFFECT OF ANTIMICROBIAL DRESSINGS ON BIOFILM GROWTH**
Ruth Scully, Mike Walker
- EP329** **IN-VITRO EVIDENCE OF THE MICROBIOCIDAL ACTIVITY OF A HYPOCHLOROUS ACID WOUND CLEANSING SOLUTION**
Sarah Bradbury, Christopher Kennedy

15:00-15:30 Antimicrobials 2

- EP330** **ROLE OF SILVER DRESSING IN THE MANAGEMENT OF THE SKIN GRAFTS IN THE TREATMENT OF "NON HEALING" LEG ULCERS**
Francesco Paolo Palumbo, Simone Serantoni, Giacomo Failla, Luca Gazzabin
- EP331** **EVALUATION OF ANTIBACTERIAL AND CYTOTOXIC POTENTIAL OF ARGEMONE MEXICANA LINN: A PERSPECTIVE FOR TREATMENT OF INFECTED WOUND**
Maria Gabriella Silva Araujo, Regina Veríssimo, Addressa Letícia Lopes da Silva, Joice Fragoso da Silva Oliveira, Thaís Honório Lins Bernardo, Maria Lysete de Assis Bastos, João Xavier Araujo-Júnior

- EP332 EFFECT OF MEDICAL HONEY ON BIOBURDEN IN CHRONICALLY INFECTED VENOUS LEG ULCERS**
Chun Yang, Selena Goss, Sean Alcantara, Qingping Yang, Daniel Gibson, Gregory Schultz, John Lantis
- EP333 EFFECT OF MEDICAL HONEY ON PRO-INFLAMMATORY CYTOKINES IN CHRONICALLY INFECTED VENOUS LEG ULCERS**
Chun Yang, Selena Goss, Sean Alcantara, Qingping Yang, Daniel Gibson, Gregory Schultz, John Lantis
- EP334 THE PRELIMINARY CLINICAL EVALUATION OF A HIGH OXIDATION STATE SILVER IN STALLED VENOUS LEG ULCER AND FOOT ULCER PATIENTS**
Richard James White
- EP335 ANTIMICROBIAL ACTIVITY OF A NOVEL SILVER DRESSING AGAINST WOUND PATHOGEN BIOFILMS IN VITRO**
Richard James White

- EP336 HIGH OXIDATION STATE SILVER: THE CLINICAL AND SCIENTIFIC RATIONALE FOR INCORPORATING INTO A WOUND DRESSING**
Richard James White
- EP337 IN VITRO KILL RATES FOR HIGH-OXIDATION STATE SILVER (HOSS) AGAINST COMMON WOUND PATHOGENS**
Richard James White
- EP338 IN-VITRO EVIDENCE OF THE ANTI-BIOFILM ACTIVITY OF A HYPOCHLOROUS ACID WOUND CLEANSING SOLUTION**
Sarah Bradbury

SCREEN 4 – THURSDAY 14 MAY

9:30-10:00 Prevention 2

- EP339 PREVENTION OF DIABETIC FOOT ULCERS IN LONG TERM CARE**
Sandra Dudziak, Lisa McEwan
- EP340 UTILISING CLINICAL AUDIT TO MONITOR THE IMPLEMENTATION STAGE OF A SKIN CARE PATHWAY FOR MOISTURE LESIONS**
Lindsey Bullough, Moira Evans
- EP341 USE OF HYDROGEL WOUND DRESSING IN THE PREVENTION FROM RADIODERMATITIS GRADES II AND III IN PATIENT RADIOTHERAPY**
Roselie Pinto, Manoela Neves da Jornada Pinto, Gabriela Werlang Schorn, Leila Maria de Abreu Jaggi, Fabiane Mendonça da Rosa, Neiro Waechter da Motta
- EP342 CAN PRESSURE MONITORING INFLUENCE NON-CONCORDANT PATIENTS AND CARERS IN THEIR DECISION MAKING WITH REGARDS TO REPOSITIONING AND PRESSURE ULCER PREVENTION**
Nicci Kimpton, Bridie Kent
- EP343 PRESSURE ULCER PREVENTION – A TOOLKIT FOR HEALTHCARE PROFESSIONALS TO ENSURE SUCCESS**
Lucie Charbonneau, Florence Bassin, Véronique Sechet
- EP344 CLEAN, MOISTURIZE AND PROTECT! A STANDARDIZED APPROACH TO PREVENTING INCONTINENCE ASSOCIATED DERMATITIS**
Irena Pukiova
- EP345 USE OF A COMPREHENSIVE PRESSURE ULCER PREVENTION PROGRAM TO REDUCE THE INCIDENCE OF HOSPITAL ACQUIRED PRESSURE ULCERS IN AN INTENSIVE CARE UNIT SETTING**
Rachel Culppepper, Katie Swafford, Christina Dunn, Jenny Smith
- EP346 A GLUTAMINE RICH DIET DECREASES MUCOSITIS IN PATIENTS WITH HEAD AND NECK CANCER DURING RADIATION THERAPY**
Roselie Pinto, Leila Maria de Abreu Jaggi, Manoela Neves da Jornada Pinto, Diogo Ferreira Dicatti, Fabiane Mendonça da Rosa, Neiro Waechter da Motta

12:45-14:15 Dressings 3

- EP347 ANALYSIS OF THE FLUID HANDLING OF FOAM DRESSINGS USING A PORCINE SIMULATED WOUND MODEL IN-VITRO**
Sarah Roberts, Jodie Lovett, Christian Stephenson
- EP348 EVALUATION OF AN ABSORBENT BORDERED FOAM DRESSING CONTAINING A POLYESTER MESH IMPREGNATED WITH TECHNOLOGY LIPIDO COLLOID (TLC) WITHIN AN INTEGRATED**
Elizabeth Merlin-Manton, Michelle Greenwood, Adele Linthwaite

- EP349 EVALUATION OF A NEW ADHESIVE FOAM DRESSING WITH TLC AND SILICONE BORDER IN THE LOCAL MANAGEMENT OF VARIOUS WOUNDS**
Carole Guichard, Valérie Rethore, Jean-Pierre Gobin, Pr Laurent Barges, Véronique Saunier
- EP350 USE OF HYDROCONDUCTIVE DEBRIDEMENT DRESSING TECHNOLOGY FOR THE MANAGEMENT OF COMPLEX WOUNDS**
Judith Diamond, Laura Haughey, Julie Greene, Tina Butler, Chris Kennedy
- EP351 POSSIBILITY OF PRODUCT* INDUCED ACCELERATION OF THE WOUND HEALING PROCESS**
Rolf Engstad, Ingrid Skjaeveland
- EP352 USE OF A FOAM DRESSING WITH SOFT SILICONE IN GERMAN WOUND CARE CENTRES**
André Lantin, Christine Diegel, Johanna Scheske
- EP354 THE USE OF CELLULOSE FILM DRESSING(CFD)* ON PARTIAL THICKNESS BURNS AS PRIMARY DRESSING. INVESTIGATING THE HEALING TIMETABLE AND THE SCAR'S QUALITY- A PILOT STUDY**
Antonios Kyriakopoulos, Eugenia Jenny Kyriopoulos, Panagiotis Palaiologou, Pavlos Gerardos, Dimosthenis Tsoutsos
- EP355 A PROPOSAL TO UNDERSTAND THE MECHANISMS OF LONG FILAMENT ACTIVATED CARBON CLOTH IN WOUND HEALING**
Jack Taylor
- EP356 A FOAM DRESSING COATED WITH NET-SHAPED HYDROGEL FOR SKIN GRAFT DONOR SITE**
Luca Spazzapan, Cristian Nicoletti
- EP357 MEDICAL GRADE HONEY AS AN ALTERNATIVE TO SURGERY- A CASE SERIES**
Kathy Gallagher, Glen Tinkoff
- EP358 HYDROTHERAPY: SIMPLE, SAFE AND EFFECTIVE FOR COMPLEX WOUNDS**
Gustavo Feriani, Gabriela Wilke, Francisco Lima, Patricia Mercés, Virginia Celle
- EP359 THE USE OF A FIBRE* DRESSING IN PODIATRY**
Mandy Yorke, Suzanne Hedges
- EP360 THE USE OF MULTIPLE MODALITIES IN THE MANAGEMENT OF EXPOPHOLAS AND GASTROSCHESES IN THE NEONATE**
Kumal Rajpaul
- EP361 USE OF ACTIVE LEPTOSPERMUM HONEY (ALH) TO MANAGE DIFFICULT POST-OPERATIVE PEDIATRIC PILONIDAL CYST WOUNDS**
René Amaya
- EP362 ASSESSMENT OF TREATMENT WITH A CAPILLARY ACTION DRESSING**
Astrid Probst
- EP363 EXUDATES ABSORPTION CAPACITY OF DIFFERENT SUPERABSORBENT DRESSINGS**
Rassa Pegahi, X. Poisson, C. Roussel, N. Balandras, D. Oster

- EP364** HOW OUTSTANDING MOISTURE RESPONSIVENESS CAN PROVIDE PROLONGED WEAR-TIME OF A HIGH-PERFORMANCE FOAM ADHESIVE WOUND DRESSING: A COMPARISON OF SEVEN COMMONLY AVAILABLE WOUND DRESSINGS REGARDING THEIR MVTR AND FLUID-HANDLING CAPACITY
Cindy L. Zehrer, David R. Holm, Bart Maene
- EP365** DOES A SILVER BASED DRESSING IMPROVE OUTCOMES IN CHRONIC NON HEALING WOUNDS? -A SINGLE CENTRE REPORT FROM INDIA
Aditya Aggarwal, Vimalendu Brajesh, Hardeep Singh, Srinivasan Krishnan, Umang Kothari, Rakesh Khazanchi
- EP366** COMBINED APPLICATION OF ZIGUIZHANGPI OINTMENT AND SILVER ALGINATE DRESSING FOR WOUNDS AFTER BREAST CANCER OPERATION
Kui Gang, Ming-juan Liao, Yong-ling Wang, Yan Li
- EP367** SIX YEARS' EXPERIENCE OF POLYMERIC MEMBRANE DRESSINGS (PMD) USED ON CHILDREN WITH EPIDERMOLYSIS BULLOSA (EB)
Jacqueline Denyer
- EP368** AN EVALUATION OF POST-SURGICAL DRESSING INTERACTION WITH EXPERIMENTALLY INDUCED BLISTERS
Klaus P. Wilhelm, Mark Rippon, Marianne Brandt, Iryna Kruse, Stephan Bielfeldt
- EP369** MANAGING WOUNDS USING LONG FILAMENT ACTIVATED CARBON CLOTH (LFACC) : A CASE SERIES
Fiona Russell
- EP370** THE PERFORMANCE REQUIREMENTS OF WOUND DRESSINGS IN THE 21ST CENTURY
John Dillon, Keith Cutting
- EP371** PHYSICAL PROPERTIES OF A FLEXIBLE METHACRYLATE DRESSING IN THE MANAGEMENT OF MOISTURE OVER A LIVING HUMAN FIBROBLAST-DERIVED SKIN SUBSTITUTE.
Ojan Assadian
- EP372** TOPICAL AGENTS AND DRESSINGS FOR PILONIDAL SINUS WOUND HEALING BY SECONDARY INTENTION: A SCOPING REVIEW
Kevin Woo
- EP373** STANDARDISING TREATMENT TO PROVIDE BETTER PATIENT, CLINICAL AND BUDGET OUTCOME
Loty Lara, Agnes Collarte
- EP374** SHRINKAGE OF SILVER HYDROFIBERTM DRESSING WITH STRENGTHENING FIBRES COMPARED TO A SILVER GELLING FIBRE DRESSING IN AN IN VITRO TEST
Sarah Megginson, Iain Blackburn, Emma Woodmansey
- EP375** DRESSING AND PRODUCTS IN PEDIATRIC WOUND CARE: A SYSTEMATIC REVIEW
Luca Spazzapan, Giovanni Papa, Martina Pangos, Vittorio Ramella, Federico Novati, Luigi Troisi, Linda Martellani, Alberto Franchi, Giulia Colavitti, Zoran Marij Arnez

14:15-15:10 Pressure Ulcer 1

- EP377** EXPLORING RISK FACTORS ASSOCIATED WITH THE DEVELOPMENT OF NOSOCOMIAL PRESSURE ULCERS IN JORDAN
Maen Aljezawi, Ahmad Tubaishat
- EP378** IDENTIFYING REGISTERED NURSES' ATTITUDES AND PERCEIVED FACILITATORS AND BARRIERS TOWARDS PRESSURE ULCER PREVENTION STRATEGIES IN THE INTENSIVE CARE UNIT
Nahla Tayyib, Fiona Coyer, Peter Lewis
- EP379** REDUCING THE INCIDENCE OF HOSPITAL ACQUIRED PRESSURE ULCERS
Nicola Heywood, Michaela Arrowsmith, Alexa Poppleston

- EP380** ADOPTING A NEW MATTRESS REPLACEMENT SYSTEM AS PART OF A COMPREHENSIVE CARE BUNDLE AIMED AT REDUCING PRESSURE ULCER INCIDENCE ACROSS THE TRUST
Karen Harrison
- EP381** THE USE OF BRADEN SCALE IN CHINA'S MAINLAND: WHAT WE HAVE LEARNT IN 15 YEARS?
Ling-xiao He, Juan Lv, Rong Yang
- EP382** EFFECTIVENESS OF TOPICAL THERAPIES BASED ON KERATIN FOR PRESSURE SORE IN SPINAL CORD INJURY
Clive Marsh, Maurizio Belci, Simone Tiberti, Raj Singhal
- EP383** EVALUATION OF ROOT CAUSE ANALYSIS FRAMEWORKS FOR THE INVESTIGATION OF COMMUNITY-ACQUIRED PRESSURE ULCERS
Caroline McGraw, Vari Drennan
- EP384** PROGRAM OF CONTINUOUS QUALITY IMPROVEMENT FOR PREVENTION AND TREATMENT OF PRESSURE ULCERS IN VILA FRANCA DO CAMPO
Tércio Maio, Renata Silva, Filipa Maciel, Lucia Ferreira, Claudia Cabral
- EP385** ARE PRESSURE ULCERS THE MAIN REASON FOR ADMISSION TO A LONG TERM CARE UNIT? REVIEW 2014
Pere Coca, Sonia Carmona, Oscar Izquierdo
- EP386** IMPROVED PATIENT EXPERIENCE AND OUTCOMES USING THE DYNAFORM MERCURY ADVANCE MATTRESS
Lorraine Jones
- EP387** HOW TO ACHIEVE NO AVOIDABLE PRESSURE ULCERS FOR 600+ IN A COMMUNITY SETTING
Lorraine Jones
- EP388** DELIVERING COST SAVINGS & IMPROVED PATIENT CARE WITH A NEW GENERATION OF INNOVATIVE STANDARD SUPPORT SURFACE
Clare Carter, Lisa Turley

15:10-15:40 Pressure Ulcer 2

- EP389** MEASURING ANOTHER ORGANISATIONS CONTRIBUTION TO PREVALENCE DATA: IS THIS A USEFUL TOOL IN SERVICE IMPROVEMENT?
Michael Ellis, Juliet Price, Joanne Woolhead
- EP390** PRESSURE ULCERS PREVALENCE IN AN ITALIAN TERTIARY CARE HOSPITAL
Mitja Oblak, Giovanni Papa, Chiara Stocco, Mariastella Manara, Nicola Panizzo, Zoran Marij Arnez
- EP391** PRESSURE ULCER PREVENTION IN LONG-TERM ELDERLY CARE – THE BRADEN SCALE AND NURSING DOCUMENTATION
Kirsi Kiviniemi
- EP392** IS PRESSURE ULCER DIAGNOSIS AND GRADING ACCURATE AND ARE 95% AVOIDABLE? THE SCOTTISH EXPERIENCE
Heather Hodgson
- EP393** THE USE OF HEEL PROTECTORS IN THE PREVENTION, TREATMENT AND MANAGEMENT OF PRESSURE ULCERS
Kumal Rajpaul
- EP394** INCIDENCE OF PRESSURE ULCERS AND SKIN TEARS IN PATIENTS OF INTENSIVE CARE UNIT CARDIOPNEUMOLOGIC.
Ticiane Campanili, Vera Lucia Conceição Gouveia Santos
- EP395** EFFICIENT MANAGEMENT OF CONTINUOUS EVALUATION OF A "STATIC AIR SURFACE FOR PRESSURE ULCERS PREVENTION" (SASPUP)
Carmen Alba Moratilla, Amparo Coscolla, Josefa Barberá Martínez, A Alonso Roman, Lluís F. Sanjuan Nebot, Fina Vayá Albelda

CASE STUDIES AND PROFESSIONAL COMMUNICATION

- EP396** **DERMAL REGENERATION MATRIX IN SCALP RECONSTRUCTION AFTER RADIOTHERAPY DAMAGE.**
Andrea Margara, Filippo Boriani, Andrea Milanese
- EP397** **A STANDARD PROPOSAL OF WOUND INFORMATION COLLECTION AND TRANSMISSION FOR GENERAL PHYSICIAN IN COMMUNITY HEALTH CARE CENTER – SHANGHAI EXPERIENCE**
Hua Chen, Tao Zheng, Ming Ge, Xie Ting
- EP398** **WOUND ASSESSMENT AND DOCUMENTATION: A CROSS BOUNDARY APPROACH**
Tracey McKenzie
- EP399** **FOUNDING THE WOUND CARE MANAGEMENT HOUSE IN THE SOUTHERN PART OF SWITZERLAND: HOW TO INTEGRATE A WOUND CARE CENTER IN DAILY HOSPITAL PRACTICE?**
Bernd Gächter, Jennifer Frieda Gächer-Angehrn, Stephane Schlunke, Sebastian Probst
- EP400** **HEALTH AUTHORITY A.S.L. 3 GENOVESE–CHRONIC SKIN LESIONS OBSERVATORY**
Deborah Granara, Marco Marchelli, Silvia Pienovi, Federico Bedin, Angela Corbella, Catia Maura Bonvento, Luigi Carlo Bottaro, Bruna Rebagliati, Fabio Demaria
- EP401** **AN ISCHAEMIC, NON-HEALING AMPUTATION WOUND TREATED WITH HYPERBARIC OXYGEN THERAPY**
Sarah Wits, Alexandra Bishop
- EP402** **APPLICATION OF HUMAN ACELLULAR DERMAL MATRIX IN LONG-STANDING VENOUS ULCERS. A PROSPECTIVE OBSERVATIONAL STUDY**
Inmaculada Carmona, Gladys Carranza, Neus Guasch, Mercè Alsina-Gibert
- EP403** **MANAGEMENT OF CHRONIC VENOUS LEG ULCERS USING A HYDROCONDUCTIVE DEBRIDEMENT DRESSING**
Denise Wilson, Helena Foster
- EP404** **MULTIDISCIPLINARY TEAM APPROACH TO HEALING PRESSURE ULCER WITH HYDROFIBRE DRESSINGS**
Anna Roberts
- EP405** **NOVEL USE OF A KERATIN GEL TO EPITHELISE AREAS WITH DELAYED HEALING AS PART OF A PROCEDURE FOR GIANT NEVUS**
Clive Marsh, Joanna Jutkiewicz-Sypniewska, Magdalena Plewko
- EP406** **EVALUATION OF THE EFFECTIVENESS OF A NOVEL COLLAGEN WOUND MATRIX DRESSING (WITH EDTA/CMC/ALGINATE/SILVER) ON FACILITATING GRANULATION AND EPIDERMAL MIGRATION IN A VARIETY OF WOUND TYPES**
Mansoureh Farhadian
- EP407** **CHALLENGING BELIEFS ABOUT THERAPEUTIC COMPRESSION**
Fran Worboys, Shakera Sultana
- EP408** **NEGATIVE PFRESSURE WOUND THERAPY WITH INSTILLATION - ABDOMINAL DEHISCENSE WOUND**
Rui Barata
- EP409** **NEGATIVE PRESSURE WOUND THERAPY WITH INSTILLATION - TRAUMATIC WOUND**
Rui Barata
- EP410** **CASE MANAGEMENT IN DIABETIC FOOT ULCERS**
Hanife İnç, Nursevin Bekar
- EP411** **THE TREATMENT OF A CHILD WITH A SEVERE COURSE OF MENINGOCOCCEMIA**
Gayane Mirzoyan, Ludmila Budkevich
- EP412** **CASE STUDY: MANAGEMENT OF RECURRENT VENUS LEG ULCERS WITH ELECTROCEUTICAL THERAPY* TO IMPROVE PAIN, EXPEDITE HEALING AND REDUCE RISK OF RECURRENCE**
Paulina Louison, Liz Ovens
- EP413** **ENGAGING LTC WOUND CARE CHAMPIONS NATIONALLY**
Sandra Dudziak, Lisa McEwan
- EP414** **MANAGING MULTIPLE PRESSURE ULCERS IN THE OLDER ADULT: A CASE STUDY**
Jemell Geraghty
- EP415** **TREATEMENT OF BILATERAL VENOUS LEG ULCERS IN A DIABETIC PATIENT WITH ELAPHTIASIS NOSTRA VERRUCOSA**
Geert Vanwallegheem, Guy Dubocage
- EP416** **NEW TECHNOLOGIES AND REGENERATIVE SURGERY IN THE TREATMENT OF VASCULAR WOUNDS COMPLEX: A CASE REPORT**
Biagio Bonfiglio, Amedeo Strano
- EP417** **FAST HEALING OF VLUS WITH INNOVATIVE AND COMBINED TECHNOLOGIES**
Florin Paraschiv
- EP418** **VACUUM ASISTED TREATMENT AS AN ALTERNATIVE TO SURGERY AFTER A CAR ACCIDENT**
Emre Özker, Gülşen Tükenmez Demirci, Mustafa Adnan Uzunismail, Tulin Mansur, Lale Unsal, Nazim Çapçı
- EP419** **LEG ULCER ASSOCIATED TO HEROIN ADDICTION**
András Kovács L., Ágnes Kinyó, Roland Gyulai
- EP420** **CASE SERIES EVALUATION ON THE USE OF A HYDROCOLLOID WOUND DRESSING* IN THE TREATMENT OF DIABETIC FOOT ULCERS**
Nicola Ivins, Keith Harding, Susan Hagelstein
- EP421** **NO DECISION ABOUT ME WITHOUT ME: THE REALITY OF EVIDENCE BASED LEG ULCER CARE**
Sarah Dodsworth, Rachael Sykes
- EP422** **NECROTIZING FASCIITIS DUE TO ESCHERICHIA COLI AFTER KIDNEY TRANSPLANT**
Ercan Cihandide, Deniz Yahcı, Volkan Turunç, Aşkın Eroğlu, Orhan Babuççu
- EP423** **UNCOMMON USE OF NPWT IN DIFFICULT HEAD AND NECK WOUNDS**
Clara Maino, Daniela Villa
- EP424** **CARBOXYTHERAPY: SUPPORTIVE THERAPY IN MIXED LEG ULCERS TREATMENT CASE REPORT**
Tamara Sinožić, Jadranka Kovačević
- EP425** **THE SYNERGY BETWEEN HEMOGLOBIN SPRAY AND DACC DRESSINGS**
Florin Paraschiv, Robert Tudoriu
- EP426** **IS HIGH LEVEL AMPUTATION NECESSARY IN DIABETIC FOOT WHERE NECROTIZING INFECTION HAS DEVELOPED?**
Ercan Cihandide, Deniz Yahcı, Orhan Babuççu
- EP427** **WOUND DRESSINGS CONTAINING A NEW FORMULATION OF SILVER WITH AG2+/3+ RE-ACTIVATE HEALING PATHWAYS IN STALLED CHRONIC WOUNDS**
Lindsay Kalan, Mi Zhou, Michele Sutor, Benjamin Willing
- EP428** **USE OF A DACC WOUND CONTACT LAYER WITH TOPICAL NEGATIVE PRESSURE IN A DEEP HIP INFECTION**
Helen Wilkinson
- EP429** **WOUND BALANCING MATRIX WITH SILVER FOR TREATMENT OF DONOR SITE SKIN GRAFT THAT OPENED FOR OVER FOUR MONTHS: CASE REPORT**
Gisele Pascon, Michele Rocha
- EP430** **ACCELERATE TREATMENT OF A VERY OLD AND INFECTED FISTULA**
Robert Tudoriu, Mitu Roxana
- EP431** **A RESIDUAL BURN WOUND WITH MUTI-DRUG RESISTANT INFECTION TREATED SUCCESSFULLY WITH WATER IRRIGATION AND INFRARED IRRADIATION IN MARCO**
Wang Xiqiao, Qinda Chen, Iiu meizhen
- EP432** **SURGICAL MANAGEMENT INVOLVING CATASTROPHIC INJURIES: WHEN IS ENOUGH, ENOUGH?**
Kathy Gallagher, Glen Tinkoff
- EP433** **EFFICACY OF SILVER DRESSINGS IN CHRONIC ULCERS OF NON-REVASCLARIZABLE PATIENTS WITH PSEUDOMONA AERUGINOSA INFECTION.**
Diana Chávez Garrido, Neftali Rodriguez Ramirez, Adriana Hernandez Gutierrez
- EP434** **EFFICACY OF IRON SUB CARBONATE IN ATYPICAL ULCERS**
Diana Chávez Garrido, Neftali Rodriguez Ramirez, Adriana Hernandez Gutierrez

- EP435** NICORANDIL
Ewa Szymanis
- EP436** THE TREATMENT OF A CATEGORY 3 PRESSURE ULCER OF A NEONATAL BABY OF 26 WEEKS USING A GELLING FIBROUS DRESSING.
Sarah Crowshaw, Rebecca Forder
- EP437** CLINICAL USE OF AN ABSORBENT ANTIBACTERIAL PVA FOAM DRESSING – CASE SERIES
Catriona Anderson, Keith Cutting
- EP438** NURSING MANAGEMENT OF A DEEP WOUND IN THE SACRAL SITE
Danila Maculotti
- EP439** SURGICAL MANAGEMENT OF COMPLICATED ERYSIPELAS – A CASE REPORT
Yordan Milev, Ivan Poromanski
- EP440** THE USE OF DACC COATED SWAB TO MANAGE MALODOUR AND PROMOTE HEALING IN A CHRONIC WOUND
Eilidh Henderson
- EP441** THE USE OF GRANULOX TO HEAL A FOOT ULCER IN A HIGH RISK PATIENT WITH DIABETES: A CLINICAL CASE STUDY
Alexandra Whalley
- EP442** CLINICAL AND ECONOMIC EVALUATION OF A SPECIFICALLY-SHAPED HRT DRESSING - A MULTI-METHOD APPROACH
Theresa Jansen, Norman-Philipp Hoff, Karin Bronstering
- EP443** USING HAEMOGLOBIN TO IMPROVE OXYGEN DIFFUSION IN COMPLEX CHRONIC ULCERS LEADS TO FASTER HEALING AND REDUCED COST OF DRESSING CHANGES AND NURSING CARE – 3 CASE STUDIES
Luxmi Mohamud
- EP444** ULCERATIVE PYODERMA GANGRENOUSUM: BILATERAL LOWER LIMBS
Salma Khuraibet
- EP445** USE OF A ROLL ON TOTAL CONTACT CASTING SYSTEM TO HEAL A DIABETIC FOOT ULCER
Julie Parsons
- EP446** USE OF ACTIVE LEPTOSPERMUM HONEY WITH A RARE CONGENITAL ANOMALY
Sarah Bradley
- EP447** MANAGEMENT OF LAWN MOWER INJURIES IN THE DIABETIC PATIENT
David Engorn, Katherine Raspovic, John S. Steinberg
- EP448** SUBTOTAL CALCANECTOMY IN PLANTAR HEEL ULCERS USED FOR PRIMARY WOUND CLOSURE RESULTING IN SHORTER HOSPITAL STAYS: A CASE STUDY
David Engorn, John S. Steinberg, Katherine Raspovic
- EP449** PURPURA FULMINANS: A CASE REPORT USING 0.25% ACETIC ACID DRESSING CHANGE PROTOCOL
Matthew Snow, Paul Carroll
- EP450** RECCOURENT HEEL ULCER AND THE USE OF GRANULOX HAEMOGLOBIN SPRAY TO IMPROVE OUTCOME.
Avina Mlari
- EP451** HEALING A 14 YEAR-OLD LEG ULCER IN FOUR MONTHS WITH TOPIC HEMOGLOBIN
Annemiek Mooij
- EP452** NEGATIVE PRESSURE WOUND THERAPY ON ERYSIPELAS: A CASE-STUDY
Ana Filipa Martins, Cecilia Jorge, Monica Ivo
- EP453** 2 CASES OF WOUND CARE OF PAINFUL NON-HEALING WOUND RESULTED FROM HYDROXYUREA IN PATIENTS WITH MYELOPROLIFERATIVE DISEASES
Luo Man
- EP454** CONTRIBUTION BY WOUND-CARE NURSE TO CLINICAL RESULTS: A CASE OF AN INFANT WITH NECROTIC LEGS
Chausha Weitman Cernica
- EP455** MANAGEMENT OF CALCIPHYLAXIS-ASSOCIATED NECROTIC WOUNDS USING HYDROCONDUCTIVE DEBRIDEMENT DRESSINGS
Adele Green, Beverley Schofield, Jeanette King
- EP456** EFFECTIVE DEBRIDEMENT OF TRAUMATIC HAEMATOMA WOUNDS USING HYDROCONDUCTIVE DEBRIDEMENT DRESSINGS
Emma Drinkall
- EP457** A CASE STUDY OF AN OBESE PATIENT WITH A LARGE SACRAL PRESSURE ULCER
Ria van Dam, Alice van den Wijngaard
- EP458** EVALUATING AN IMPROVED ANTIMICROBIAL HYDROFIBER DRESSING.*CAN RESULTS BE REPLICATED?
Glynis Billimore, Celia Macaskill
- EP459** OFFSETTING BENEFITS VS. RISKS: USING NEGATIVE PRESSURE WOUND THERAPY TO HELP IMPROVE THE QUALITY OF LIFE FOR A TERMINALLY ILL PATIENT WITH A VERY COMPLEX WOUND
Kerry Grimshaw, Wendy Biggin
- EP460** MANEGEMENT OF DIABTIC WOUND WITH POLY-HERBL FORMULATIONS
Chandrika Welivitegoda
- EP461** TREATMENT OF A CHRONIC DIABETIC NEUROPATHIC FOOT ULCER
Jayne Armstrong, Elizabeth Merlin-Manton
- EP462** THE USE OF TLC (TECHNOLOGY LIPIDO-COLLOID) DRESSINGS TO TREAT THE AUTO-IMMUNE CONDITION CUTANEOUS POLYARTERITIS NODOSA AND ITS IMPACT ON QUALITY OF LIFE
Christopher Webb
- EP463** CHRONIC TRAUMATIC WOUND IN SMALL VESSEL VASCULITIS - HYPERBARIC OXYGEN THERAPY AS A SYNERGISTIC TREATMENT : A CASE REPORT
Georgios Vertsonis, Ferruccio Di Donato, Nadia Franchini, Alessandra Morelli
- EP464** TREATMENT OF A DIABETIC FOOT WOUND POST FIRST RAY AMPUTATION WITH THE USE OF A HYDRO-DESLOUGHING ABSORBENT DRESSING
Claire Mackenzie, Christopher Webb
- EP465** TREATMENT OF A VARIETY OF WOUNDS USING DRESSINGS WITH TLC TECHNOLOGY (TECHNOLOGY LIPIDO-COLLOID)
Lindsey Bullough, Elizabeth Merlin-Manton
- EP466** MANAGEMENT OF A SLOUGHY LEG ULCER USING A HYDRO-DESLOUGHING DRESSING
Shola Ajiboye, Kirsty Dyson
- EP467** MAY I SHOW YOU A WOUND? FROM A NURSING DOUBT TO THE HEALING OF A COMPLEX WOUND
Oreste Sidoli, Lorenza Bacchini, Paola Baistocchi, Stefania Ricardi, Daria Bocelli
- EP468** TREATMENT OF SERIOUS SOFT TISSUE TRAUMA, USING MODERN WOUND DRESSINGS
Tibor Mintál, József Till
- EP469** IMPROVING PATIENTS QUALITY OF LIFE IN COMMUNITY WOUNDS
Carme Marquilles Bonet, Sandra Alexandre Lozano
- EP470** INITIAL EXPERIENCES OF USING A NEW LIGHTWEIGHT, HIGHLY PORTABLE NPWT SYSTEM TO EXPEDITE WOUND HEALING IN TWO PRIMARY CARE PATIENTS
Sue Ramsden
- EP471** COMPRESSION THERAPY USING AN INNOVATIVE SYSTEM
Gwen Lawrence
- EP472** CONVENIENCE AND CLINICAL EFFICACY OBTAINED WITH A MONOFILAMENT DEBRIDEMENT PRODUCT
Wouter Brekelmans, Louise v Deursen
- EP473** THE USE OF FAT GRAFTING IN TREATMENT OF AMPUTATION SITE PAIN AND FAT PAD ATROPHY PAIN
Jessica Korsh, Allison Shen, Thomas Davenport
- EP474** MANAGEMENT OF AN INFECTED DECUBITUS ULCER USING A BACTERIA AND FUNGI BINDING DRESSING*
Lisa Petersen, Vibeke Ørskov
- EP476** THE USE OF A MULTILAYER, AUTOLYTIC DEBRIDING DRESSING* WITH A CENTRAL CORE OF SUPERABSORBENT POLYACRYLATE ACTIVATED BY RINGER SOLUTION
Maria Taliana, Genevieve Abela

- EP477** WOUND CLOSURE USING POLYHEXAMETHYLENE BIGUANIDE HYDROCHLORIDE (PHMB) GAUZE AND TOPICAL NEGATIVE PRESSURE IN A INFECTED POST OPERATIVE DIABETIC PATIENT
Lucy Tillotson, Louise O'connor
- EP478** THE USE OF A MULTILAYER, AUTOLYTIC DEBRIDING DRESSING* WITH A CENTRAL CORE OF SUPERABSORBENT POLYACRYLATE ACTIVATED BY RINGER SOLUTION
Maria Taliana, Diane Debono
- EP479** USE OF NEGATIVE PRESSURE WOUND THERAPY IN ABDOMINAL DEHISCENCE WITHOUT CAVITY FILLING: CASE REPORT
Danielly Freschi, Bruna Rocha, Ivan Marinho
- EP480** NEGATIVE PRESSURE WITH IRRIGATION IN THE TREATMENT OF VENTRICULAR ASSIST DEVICE INFECTION
Rachel Hards, Gemma Edwards, Ann Jakeman
- EP481** CASE REPORT OF NEGATIVE PRESSURE WOUND THERAPY AFTER TOE AMPUTATION IN A DIABETIC PATIENT IN HOMECARE SETTING
Janaína Esteves Ornelas
- EP482** AN ACUTE AUDIT OF THE BENEFITS OF A MONOFILAMENT DEBRIDEMENT PAD
Elaine Bethell
- EP483** EVALUATION OF RE-EPITHELIALISATION USING BOTH SILVER AND NON SILVER CONTAINING HYDROFIBER DRESSINGS IN LOWER LIMB VASCULAR ULCERS: 2 CLINICAL CASES
Deborah Granara, Marco Marchelli
- EP484** THE EVALUATION OF TWO MEDICAL DEVICES TO RESOLVE CATEGORY 1 HEEL PRESSURE ULCERS IN AT RISK ELDERLY PATIENTS
Stephen Young, Kay Young
- EP485** COMPLEX TREATMENT OF TROCHANTERIC PRESSURE ULCERS
Inga Guogiene, Augustina Grigaitė, Karolina Venslauskaitė, Rytis Rimdeika, Mantas Sakalauskas
- EP486** MANAGEMENT OF TRAUMATIC WOUNDS USING NPWT AND A BACTERIA AND FUNGI BINDING DRESSING
Camilla Leerskov Sorensen
- EP487** EXPERIENCE WITH AUTOLOGOUS SKIN CELL SUSPENSION (ASCS) IN A COMPLEX FOOT WOUND
Tania Woodrow, Harvey Chant
- EP488** EFFICIENCY OF A HONEY GEL IN SINUS TREATMENT
Aharon Wanszelbaum, Nahum Grinberg, Tsvi Levy
- EP489** "MANDAKINI" OFFLOADING DEVICE IS ECONOMICAL & MOST EFFECTIVE FOR PLANTAR DFU
Sunil Kari
- EP490** COMPLEX CHRONIC WOUNDS – SUCCESSFUL TREATMENT WITH A SINGLE TYPE OF DRESSING
Galina Slavcheva, Velian Mihaylov, Geroge Grigorov, Ivan Martinov, Vladislav Hristov
- EP491** PRESSURE ULCER OR FOOT ULCER? A DIFFERENTIAL DIAGNOSIS
Susan Mason, Lisa Turley, Elaine Gibson
- EP492** OUR EXPERIENCE WITH A NEW HYDRO-DESLOUGHING DRESSING IN PLASTIC SURGERY
Mathilde Martin, Nizar Assas
- EP493** CASE STUDY OF POLYMERIC MEMBRANE DRESSING IN A 76 YEAR OLD PATIENT WITH RADIOTHERAPY INDUCED SKIN BREAKDOWN
Rebecca Elwell
- EP494** EMPOWERING THE PATIENT TO MANAGEMANT NON-HEALING WOUND WITH DIRECT/ INDIRECT CONSULTATIONS CROSSING HOSPITAL TO HOME CARE
Yu-Shan Yu, Shu-Fen Lo, Hsin-Yi Lin
- EP495** USING NEGATIVE PRESSURE WOUND THERAPY TO SUCCESSFULLY MANAGE A COMPLEX CASE OF NECROTISING FASCIITIS
Caroline Harvey, Liz McMath
- EP496** LOCAL MANAGEMENT OF CHRONIC LOWER LIMB ULCERS ASSOCIATED WITH INTRAVENOUS INJECTIONS OF OPIATES OR SUBSTITUTE PRODUCTS (BUPRENORPHINE). OUR EXPERIENCE WITH A HYDRO-DESLOUGHING DRESSING
Séverine Berger, Rachel Mayall, Thomas Schohn
- EP497** SILVER RELEASE PROFILE AND ANTIBACTERIAL EFFECT OF A NEW SILVER FOAM DRESSING WITH SILICONE ADHESIVE
Caroline Burger, Stephanie Lemoult, Maibritt Bansholm Andersen
- EP498** CALCIPHYLAXIS WOUNDS TREATED WITH INTRALESIONAL SODIUM THIOSULFATE
Kirsi Isoherranen, Laura Bouchard, Nicolas Kluger-Pyykkö
- EP499** THE ROLE OF IONIC SILVER PASTE IN THE TREATMENT OF CHRONIC DIABETIC FOOT ULCERATION: 6 PATIENT CASE SERIES
Nasrin Khosravi, Colette Cargill, Stephanie Magill, Emma Brewin, Matthew Young, Joanne McCardle
- EP500** ROLE OF THE MICROENVIRONMENT IN WOUND HEALING: AN EXPERIENCE WITH A NEW SPRAY SOLUTION*
Elia Ricci, Manuela Giarratana, Giorgio Reiner
- EP501** ACHIEVING HEALING IN AN INDOLENT, LONGSTANDING MIXED AETIOLOGY LEG ULCER USING ALTERNATIVE COMPRESSION DELIVERY MODALITIES – A SHARED CARE APPROACH
Cristina Cordovana, Shauna Latos
- EP502** EROSION DIAPER DERMATITIS IN ONCOLOGIC PEDIATRIC POPULATION
Olga Gokhshtein
- EP503** ADVANTAGES OF USING INTEGRA® DERMAL SUBSTITUTE AS PRIMARY WOUND CLOSURE
Kamil Navratil, Bedřich Sixta
- EP504** THE VALUE OF LARVAL THERAPY TO DEBRIDE A DIABETIC NECROTIC HEEL ULCER DEEMED NOT SUITABLE FOR SURGICAL DEBRIDEMENT
Pradeep Solanki
- EP505** ULCERS AFTER INJECTION OF SYNTHOL AND PARAFFIN OIL IN BOTH UPPER ARMS – A CASE REPORT
Peder Ikander, Anna Marie Nielsen, Jens Ahm Sørensen
- EP506** TREATING A HARD TO HEAL PEMPHIGUS VULGARIS WOUND IN A ELDERLY PATIENT: A CASE STUDY
FuTaen Suen, Shu-Fen Lo, Yu-Hua Lin
- EP507** TREATMENT OF COMPLICATIONS AFTER INAPPROPRIATE SURGICAL PROCEDURES OF UNRECOGNISED PYODERMA GANGRENOSUM ULCERS IN ULCERATIVE COLITIS
Danijela Semenic, David Drobne, Nataša Smrekar, Borut Stabuc, Dragica Maja Smrke
- EP508** HYPERBARIC OXYGEN THERAPY USED TO STIMULATE HEALING IN A WOUND RESULTING FROM RECONSTRUCTIVE SURGERY FOR A RUPTURED ACHILLES
Alexandra Bishop, Sarah Witts
- EP509** CASE SERIES OF 7 PATIENTS FOLLOWING EXTENSIVE FOOT DEBRIDEMENT AT UHCW NHS TRUST
Amy Verdon, Vanessa McDonagh
- EP510** CASE REPORT: TOPICAL OXYGEN THERAPY IN A PATIENT WITH A COMPLEX LEG ULCER
Wilma Verbeek-Gijsbers, V.J.M. Leferink, N.J. Slater, D.J.O. Ulrich
- EP511** THE LESSON LEARNED FROM THE FAILURE IN USE OF TOPICAL NEGATIVE PRESSURE IN THE PATIENT WITH INFECTION OF WOUND AFTER INGUINAL HERNIA REPAIR: A CASE REPORT
Michał Janik, Piotr Florczuk-Dąbek, Krzysztof Paśnik
- EP512** THE USE OF A PORCINE COLLAGEN IMPLANT IN OPEN ABDOMEN CLOSURE AFTER PERITONITIS TREATED WITH NEGATIVE PRESSURE WOUND TREATMENT
Evgenija Vasiukova, Victor Kashchenko, Vazha Toidze
- EP513** CASE REPORT: INFECTED WOUND IN THE BACK OF THE HAND. THE USE OF A DISPOSABLE NPWT DEVICE AS AN ALTERNATIVE TO SKIN GRAFTING
Sara Sandroni

- EP514** ALGINOGELS IN TREATMENT OF THE LARGE TOXIC EPIDERMAL NECROLYSIS IN PATIENT WITH STEVENS-JOHNSON SYNDROME
Blanka Kocmichová
- EP515** ATYPICAL LEG ULCER - CASE REPORT
Ivana Vranjković, Dubravko Huljev
- EP516** THE EFFECT OF HBOT IN CHRONIC ARTERIAL INSUFFICIENCY - CASE REPORT
Ivana Vranjković, Mirna Žulec, Aleksandra Volf
- EP517** CLINICAL CASE OF THE USE AND CLINICAL PERFORMANCE OF AN ABSORBENT LIPIDO-COLLOID FOAM DRESSING WITH ADHESIVE BORDER IN THE HEALING OF SURGICAL WOUNDS (PROTECT)
Francois Allaert
- EP518** RECALCITRANT GRADE 4 PRESSURE ULCERS HEALED USING BIOCELLULOSE DRESSINGS WITH PHMB
Elizabeth Malster
- EP519** USE OF TOPICAL HAEMOGLOBIN IN POSTTRAUMATIC WOUND WITH EXPOSED HARDWARE
Marin Marinović, Josip Spanjol, Davor Primc, Stanislava Laginja, Nera Fumić, Bore Bakota, Branka Spehar, Eva Smokrovic, Aldo Ivancic
- EP520** IS AMPUTATION THE ONLY SOLUTION FOR THE DIABETIC FOOT?
Stanislava Laginja, Marin Marinović
- EP521** OUR EXPERIENCE WITH CEFTAROLINE IN THE TREATMENT OF COMPLICATED SKIN AND SOFT TISSUE INFECTIONS, CAUSED BY MRSA – PRESENTATION OF THREE CLINICAL CASES
Nadja Alikadic, Dragica Maja Smrke
- EP522** CAPTURING THE PATIENT'S PERSPECTIVE AND CLINICAL EFFECT OF A TWO-COMPONENT BANDAGE SYSTEM FOR MANAGING LYMPHOEDEMA OF THE ARM
Justine Whitaker
- EP523** THE USE OF ANTIMICROBIAL DRESSING COMBINED WITH HYDRGEL IN THE TREATMENT OF A VARIETY TYPES OF WOUNDS
Lenka Krupova, Jana Haluzikova
- EP524** AURICULOPLASTY AFTER A DOG BITE
Inga Guogiene, Rokas Liubauskas, Mantas Sakalauskas, Karolina Venslauskaitė, Rytis Rimdeika
- EP525** GETTING THE DIAGNOSIS RIGHT: EFFECTIVE MANAGEMENT OF NON-CELLULITIC ERYTHEMA WITH INELASTIC COMPRESSION BANDAGING
Rebecca Elwell
- EP526** NON-HEALING WOUND IN SENIOR PATIENT
Inga Guogiene, Rokas Liubauskas, Mantas Sakalauskas, Karolina Venslauskaitė, Rytis Rimdeika
- EP527** REPAIR OF THE LEG CIRCULAR SAW INJURY
Inga Guogiene, Rokas Liubauskas, Mantas Sakalauskas, Rytis Rimdeika
- EP528** BRIDGING THE GAP: THE IMPACT OF CHRONIC OEDEMA EDUCATION AND SERVICE REDESIGN
Gillian Harman
- EP529** ADMINISTRATION OF BISPHOSPHONATES TO OVERCOME BACTERIAL RESISTANCE TO CARBAPENEMS. CLINICAL EXPERIENCE
Voroshilova Tatyana, Anna Afinogenova, Gennady Afinogenov, Sergey Shapovalov, Arthur Panov, Aleksandr Pleshkov
- EP530** FORMULARY EVALUATION OF A 2-COMPONENT INELASTIC COHESIVE COMPRESSION KIT: CLINICAL EFFECTIVENESS, PATIENT EXPERIENCE AND COST IMPROVEMENT
Carolyn Kennedy
- EP531** LIMB THREATENING VENOUS EDEMA FOLLOWING SHUNT SURGERY
Marijke Molegraaf, Louk van Doorn, Jan van Schaik
- EP532** USE RH-EGF IN WOUND FOR BITE OF SPIDER
Adriana Gómez Verdad
- EP533** NEGATIVE PRESSURE WOUND THERAPY FOR MATURATION OF DERMAL REGENERATION MATRIX IN THIRD-DEGREE BURN INJURY
Rossella Schwarzbach Silva, Vanessa de Souza Dillmann Tavares, Pablo Fagundes Pase, Elisabete Seganfredo Weber, Janaina Esteves Ornelas
- EP534** AN EVALUATION OF A KERATIN GEL TO ACCELERATE HEALING AND IMPROVE CARE FOR DYSTROPHIC EPIDERMOLYSIS BULLOSA PATIENTS
Clive Marsh, Gianluca Tadini
- EP535** TREATMENT OF PRESSURE ULCER WITH 785NM AND 830NM GAALAR DIODE LASER THERAPY: A CASE REPORT
Lucia Wachowicz, Adriano Mehl
- EP536** AN ISRAELI CASE REPORT OF CIVILIAN TELEHEALTH USE IN CONFLICT ZONE
Aharon Wanszelbaum
- EP537** NONTUBERCULOUS MYCOBACTERIAL INFECTION RELATED TO NASAL IMPLANT
Sang Wha Kim, Jong Won Rhie
- EP538** A CASE STUDY OF THE USE OF DERMATONICS ONCE HEEL BALM IN A PATIENT WITH LYMPHOEDEMA.
Emma Pritchard, Rebecca Elwell
- EP539** RECONSTRUCTION OF LARGE WOUNDS USING A COMBINATION OF NPWT AND PUNCH SKIN GRAFTS
Kyoung Ae Nam, Kee Yang Chung
- EP540** CASE STUDY OF POLYMERIC MEMBRANE DRESSING* IN A 76 YEAR OLD PATIENT WITH RADIOTHERAPY INDUCED SKIN BREAKDOWN
Rebecca Elwell
- EP542** MANAGEMENT OF AN OPEN THORACIC WINDOW USING NEGATIVE PRESSURE WOUND THERAPY (NPWT) AND LARVAL DEBRIDMENT THERAPY (MDT) IN A PATIENT WITH PLEURAL EMPYEMA
Ann Jakeman
- EP543** REPORT ON A CLINICAL EVALUATION OF SUPERABSORBENT SILICONE WOUND DRESSING
Andrew Hoggarth, Peter Walker
- EP544** ITS NOT JUST ABOUT HEALING
Annie Clothier, Melissa Blow
- EP545** IMPROVING QUALITY OF LIFE IN A CHALLENGING PYODERMA ULCER USING A NEW ANTIMICROBIAL HYDROFIBER DRESSING WITH ANTI-BIOFILM TECHNOLOGY
Gill Walford
- EP546** IMPROVING HEALING OUTCOMES AND QUALITY OF LIFE WITH A NEW ANTI-BIOFILM, ANTIMICROBIAL DRESSING
Liliana Girip
- EP547** BURNS DUE TO VIOLENCE AGAINST WOMEN: PRESENTATION OF THREE CASES
Hakan Ahmet Acar, Metin Kement, Oguzhan Kilavuz, Aysenur Boztepe, Ozgul Yasan
- EP548** OPTIMISING WOUND BED CONDITIONS IN DIABETIC FOOT ULCERS USING HYDROCONDUCTIVE DEBRIDEMENT DRESSINGS
Terrence Gorvett, Ian Wilson, Chris Kennedy
- EP549** USE OF HIDROCOLOID DRESSING IN TREATMENT OF ISHAEMIC CRURAL AND FOOT WOUNDS IN DIABETIC PATIENT AFTER LOWER LIMB REVASCULARISATION
Davor Primc, Marin Marinović, Ana Fućak Primc, Miljenko Kovačević, Giampaolo Blechic, Igor Saftić, Nikola Gržalja, Aldo Ivancic
- EP550** SUCCESSFUL DEBRIDEMENT OF A NECROTIC HEEL USING HYDROCONDUCTIVE DEBRIDEMENT DRESSINGS IN A CARE HOME ENVIRONMENT
Espie Yoro, Helena Foster
- EP551** MANAGEMENT OF COMPLEX LOWER LIMB WOUNDS USING A HYDROCONDUCTIVE DEBRIDEMENT DRESSING
Emma Drinkall, Rebecca Thomas
- EP552** CARE OF WOUNDS USING A THIN HYDROCOLLOID DRESSING IN A CARE HOME FOR PATIENTS WITH VISUAL IMPAIRMENTS
Shona Littlejohn
- EP553** USING WOUND BED PREPARATION TO MANAGEMENT SERIOUS PEMPHIGUS VULGARIS WOUND: THREE CASE STUDIES
Shu-Fen Lo
- EP554** TEAMWORK FOR THE HEALING OF A PRESSURE ULCER
Alba Bertomeu, Mulet Aloras Elisa, Montserrat Brull Royo, Raúl Gisbert Barrués, Cina Planell Garcia, Noelia Zagala Pla

26th Conference of the
European Wound Management Association

DEUTSCHER WUNDKONGRESS

EWMA 2016

WundD.A.CH

11-13 MAY 2016
BREMEN · GERMANY

PATIENTS · WOUNDS · RIGHTS

www.ewma2016.org

www.deutscher-wundkongress.de

www.wund-dach.org

Cooperating Organisations

	AEEVH Spanish Association of Vascular Nursing and Wounds www.aeevh.es
	AFIScep.be French Nurses' Association in Stoma Therapy, Wound Healing and Wounds www.afiscep.be
	AISLeC Italian Nurses' Cutaneous Wounds Association www.aislec.it
	AIUC Italian Association for the study of Cutaneous Ulcers www.aiuc.it
	AMP Romania Wound Management Association Romania www.ampromania.ro
	APTFeidas Portuguese Association for the Treatment of Wounds www.aptfidas.com
	AWTVNF All Wales Tissue Viability Nurse Forum www.welshwoundnetwork.org
	AWA Austrian Wound Association www.a-w-a.at
	Befewo Belgian Federation of Woundcare www.befewo.org
	BWA Bulgarian Wound Association www.woundbulgaria.org
	CNC Clinical Nursing Consulting – Wondzorg www.wondzorg.be

	CSLR Czech Wound Management Society www.csrlr.cz
	CWA Croatian Wound Association www.huzr.hr
	DGfW German Wound Healing Society www.dgfw.de
	DSFS Danish Wound Healing Society www.saar.dk
	ELCOS Portuguese Wound Society www.sociedadeferidas.pt
	FWCS Finnish Wound Care Society www.shhy.fi
	GAIF Associated Group of Research in Wounds www.gaif.net
	GNEAUPP National Advisory Group for the Study of Pressure Ulcers and Chronic Wounds www.gneaupp.org
	HSWH Hellenic Society of Wound Healing and Chronic Ulcers www.hsw.h.gr
	ICW Chronic Wounds Initiative www.ic-wunden.de
	LBAA Latvian Wound Treating Organisation
	LUF The Leg Ulcer Forum www.legulcerforum.org
	LWMA Lithuanian Wound Management Association www.lzga.lt

International Partner Organisations

	AAWC Association for the Advancement of Wound Care www.aawconline.org
	AWMA Australian Wound Management Association www.awma.com.au
	CAWC Canadian Association of Wound Care www.cawc.net
	Debra International Dystrophic Epidermolysis Bullosa Research Association www.debra.org.uk
	EFORT European Federation of National Associations of Orthopaedics and Traumatology www.efort.org
	CTRS (Chinese Tissue Repair Society) www.chinese-trs.com/en

	IWII Int. Wound Infection Institute www.woundinfection-institute.com
	ILF International Lymphoedema Framework www.lympho.org
	KWMS Korean Wound Management Society www.woundcare.or.kr/eng
	NZWCS New Zealand Wound Care Society www.nzwcs.org.nz
	SILAUHE Iberolatinamerican Society of Ulcers and Wounds www.silauhe.org
	SOBENFeE Brazilian Wound Management Association www.sobenfee.org.br

	WAWLC World Alliance for Wound and Lymphedema Care www.wawlc.org
---	--

Associated Organisations

	Leg Club Lindsay Leg Club Foundation www.legclub.org
	LSN The Lymphoedema Support Network www.lymphoedema.org/lsn

	MASC Maltese Association of Skin and Wound Care www.mwcf.madv.org.mt/
	MSKT Hungarian Wound Care Society www.euuzlet.hu/mskt/
	MWMA Macedonian Wound Management Association
	NATVNS National Association of Tissue Viability Nurses, Scotland
	NIFS Norwegian Wound Healing Association www.nifs-saar.no
	NOVW Dutch Organisation of Wound Care Nurses www.novw.org
	PWMA Polish Wound Management Association www.ptlr.org.pl
	SAfW Swiss Association for Wound Care (German section) www.safw.ch
	SAfW Swiss Association for Wound Care (French section) www.safw-romande.ch
	SAWMA Serbian Advanced Wound Management Association www.lecenjerana.com
	SEBINKO Hungarian Association for the Improvement in Care of Chronic Wounds and Incontinencia www.sebinko.hu
	SEHER The Spanish Society of Wounds www.sociedadspanolaheridas.es
	SFFPC The French and Francophone Society of Wounds and Wound Healing www.sffpc.org
	SSiS Swedish Wound Care Nurses Association www.sarsjukskoterskor.se

Other Collaborators

	DFSG Diabetic Foot Study Group www.dfsg.org
	EADV European Academy of Dermatology and Venereology www.eadv.org
	EPUAP European Pressure Ulcer Advisory Panel www.epuap.org
	ETRS European Tissue Repair Society www.etr.org
	Eucomed Eucomed Advanced Wound Care Sector Group www.eucomed.org

	SSOOR Slovak Wound Care Association www.ssoor.sk
	SSPLR The Slovak Wound Healing Society www.ssplr.sk/en
	STW Belarus Society for the Treatment of Wounds (Gomel, Belarus) www.burnplast.gomel.by
	SUMS Icelandic Wound Healing Society www.sums.is
	SWHS Serbian Wound Healing Society www.lecenjerana.com
	SWHS Swedish Wound Healing Society www.sarlakning.se
	TVS Tissue Viability Society www.tvs.org.uk
	URuBiH Association for Wound Management of Bosnia and Herzegovina www.urubih.ba
	UWTO Ukrainian Wound Treatment Organisation www.uwto.org.ua
	V&VN Decubitus and Wound Consultants, Netherlands www.venvn.nl
	WMAI Wound Management Association of Ireland www.wmai.ie
	WMAK Wound Management Association of Kosova
	WMAS Wound Management Association Slovenia www.dors.si
	WMAT Wound Management Association Turkey www.yaradermegi.net

	Home Care Europe
	ICC International Compression Club www.icc-compressionclub.com
	MSF Médecins Sans Frontières www.msf.org
	WUWHS The World Union of Wound Healing Societies www.wuwhs.org

For more information about EWMA's Cooperating Organisations please visit www.ewma.org

7th Joint Meeting of the European Tissue Repair Society (ETRS) & the Wound Healing Society (WHS)

From Bed to Bench

With the theme “From Bed to Bench” the Copenhagen 2015 ETRS/WHS joint meeting aims to create a forum to facilitate the translation from the clinical to the experimental side of wound healing. Register for the meeting at www.etrswhs2015.org

21-23 October 2015
Copenhagen, Denmark

www.etrswhs2015.org