

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Wednesday, 22 May 2019

18:00 - 20:00	CM1	Closed Meeting, Room 4 (2nd floor) Closed Meeting of the DIAdIC Supervisory Board
18:30 - 19:30		Open Meeting, Room 3 Open Meeting of PACED - Palliative Care in Russia and CIS Countries - Developing the Education and Training Agenda Chairs Fiona Rawlinson (Cardiff, United Kingdom)
18:30 - 19:30		We are proud to launch PACED, and at the Reception will outline its role and scope. We hope to brainstorm around the provision of effective and impactful education and training, building on current services and creating sustainable development. Our initial focus will be on the CIS countries, Eastern Europe and Russia Do join us - whether from East or West, South or North! We would love to meet you, and share ideas. Fiona Rawlinson (Cardiff, United Kingdom)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Thursday, 23 May 2019

- | | |
|------------------------------|---|
| 08:00 - 08:45 PPC 1 | <p>EAPC Seminar, Hall Europa</p> <p>(C) Prevalence of Life-Limiting Conditions in Paediatric Palliative Care</p> <p>Chairs
Lorna Fraser (York, United Kingdom)
Claire Quinn (Galway, Ireland)</p> |
| 08:00 - 08:10 | <p>The Number of Children Requiring Palliative Care; Key Challenges and Using Data Appropriately
Lorna Fraser (York, United Kingdom)</p> |
| 08:00 - 08:45 CM2 | <p>Closed Meeting, Room 5 (2nd floor)</p> <p>Closed Meeting of the EAPC Reference Group Family Carer</p> <p>Chairs
Peter Hudson (Melbourne, Australia)</p> |
-
- | | |
|-------------|---|
| PE01 | <p>Poster Exhibition, Poster Exhibition Area</p> <p>(C) Palliative Care in Childrens and Adolescents</p> <p>P01-001 --- P01 - 069</p> <p>The Labour and Birth of a Perinatal Palliative Care Framework
Laura Bengree (Southampton, United Kingdom)</p> <p>A New Last Aid Course for Kids from 8-14 Years - A Pilot-test
Georg Bollig (Sonderborg, Denmark)</p> <p>Looking Back to Move Forward: Cannabis Use in Children with Life-threatening Conditions
Christina Vadeboncoeur (Ottawa, Canada)</p> <p>Shaping the Future for Paediatric Palliative Care Patients with Multidrug Resistant Bacteria: A New Inpatient Approach
Pia Schmidt (Datteln, Germany)</p> <p>Hide and Seek: Discovering what's Helpful for the Evidence Base in Irish Children's Palliative Care</p> <p>Prospective Survey of Wellbeing and Quality of Life in Parents and Siblings of Children and Adolescents with Life-limiting Conditions in Palliative Home Care</p> |
|-------------|---|

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

An Assessment of the Learning Needs in Paediatric Palliative Care

Joanne Balfe (Mount Merrion, Ireland)

Enhancing Perinatal Palliative Care at the Ottawa Hospital in Collaboration with the CHEO Palliative Care Team, Roger Neilson House Hospice, and the Community

Christina Vadeboncoeur (Ottawa, Canada)

Assessing Outcomes of Pediatric Palliative Care That Are Pivotal to Patients and their Families

Sophie Ribbers (Datteln, Germany)

Cancer-bereaved Siblings' Advice to Peers - A Nationwide Follow-up Survey

Malin Lövgren (Stockholm, Sweden)

Use of Medical Cannabis in Paediatric Palliative Care

Felix Reschke (Dresden, Germany)

Vaccine Preventable Diseases (VPD) in Children`s Palliative Care - First Report of the German PalliVac Study Group

Holger Hauch (Giessen, Germany)

Understanding the Education and Support Needs of those Providing Children's Palliative Care in Scotland

Cari Malcolm (Edinburgh, United Kingdom)

Challenges in Receiving Research Ethics Committee Approval for Studies Involving Children and Young People with Life-limiting Conditions and Life-threatening Illnesses: An Analysis of Research Ethics Committee Minutes and Correspondence with Principle Investigators

Cathrine Vincent (Mansfield, United Kingdom)

Gastrointestinal Bleeding - What to Expect in Home-based Palliative Care of Children

Gabriele Gagnon (Duesseldorf, Germany)

Parental Dealing with DIPG in Children

Kalinka Radlanski (Hamburg, Germany)

Pediatric Palliative Care and Allogeneic Hematopoietic Stem Cell Transplantation: The Experience of a Peaceful Coexistence

Timing Is Everything- Initiating Advanced Care Planning Discussions in Children with Severe Neurological Impairment

Joanne Balfe (Mount Merrion, Ireland)

DNR in a Pediatric Patient: When to Bring it up?

Katharine Hodock (Hackensack, United States)

Making the Invisible More Visible? A Retrospective Study Identifying Children and Adolescents with Complex Chronic Conditions Hospitalized in Brussels from 2010 to 2014 and their Access to Specialized Palliative Care Teams

Marie Friedel (Bruxelles, Belgium)

Allowing Hospital Death to Be a Choice, Not a Necessity

Laura Barbour (Bristol, United Kingdom)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

'Cold Bedrooms, Cooling Blankets, and Cuddle Cots' Provided by Children's Hospices: Mapping Practice and Exploring Bereaved Parents' Experiences

Julia Hackett (York, United Kingdom)

How and when to Introduce Specialized Palliative Care for Children and Youths with Life-limiting Diseases - Development of Screening Tools for Pediatricians and Palliative Care Teams

Miriam van Buiren (Freiburg, Germany)

The „Children´s Life Walk“ - An Extraordinary Campaign to Capture Attention for CPC

Paula Werner (Lenzkirch, Germany)

Communication in Paediatric Palliative Oncology

Marianne Phillips (Perth, Australia)

Good Sleep, Bad Sleep: Increasing the Clinical Applicability of a Sleep Questionnaire for Pediatric Palliative Care - Final results

Larissa Alice Dreier (Witten, Germany)

Polypharmacy in Children and Young People with Life-limiting Conditions: A National Observational Cohort Study in England

Johanna Taylor (York, United Kingdom)

Nationwide Structure for Integrated Children's Palliative Care

Meggi Schuiling-Otten (Utrecht, Netherlands)

Sustainable Innovations in CPC, Based on the Real Patient Story!

Carolien Huizinga (Utrecht, Netherlands)

The Spiritual Dimension in Pediatric Palliative Care: How to Approach it

Giulia Gavazzoni (Las Palmas de Gran Canaria, Spain)

Bereaved Parents´ Use of Fundraising and Media Coverage to Influence the Provision of ´Cuddle Cots´ in Paediatric Palliative Care in the UK

TARA Kerr-Elliott (London, United Kingdom)

Midazolam Use in the Last Two Weeks of Life in a Paediatric Population

Anna-Karenia Anderson (Sutton, United Kingdom)

Networking for Children's Palliative Care: Shaping the past and the future for Global Palliative Care

Julia Downing (Durban, South Africa)

Palliative Sedation in a Regional Paediatric Unit: Frequency of Practice and Characteristics of Patients and Sedation

Iñigo de Noriega Echevarría (Madrid, Spain)

The Impact of Psycho Social Support to Vulnerable Children and Adolescents Living with Cancer in Increasing Access to Treatment. (New Hope Children's Hostel, a Kawempe Home Care Experience - Uganda)

Niwagaba Gerever (Kampala, Uganda)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Reaching out to the Disadvantaged: Shaping the Future of Palliative Care in Lesotho and Mozambique

Adapting the Dignity Therapy Schedule of Questions for Adolescents, Ages 10 to 18 Years Old

Miguel Julião (Lisboa, Portugal)

Barriers and Challenges for the Provision of Pediatric Palliative Care in Mexico

Jorge Ramos-Guerrero (Zapopan, Mexico)

Supporting a Paediatric Ward to Achieve 'A Good Death': A Case Study

A Program of Study to Increase Research Access and Participation by Children and Young People with Life-limiting Conditions and Life-threatening Illnesses and their Families: Barriers to Research Access: Voices, Experiences and Solutions. The BRAVES Project

Cathrine Vincent (Mansfield, United Kingdom)

Yin & Yang - The Ethos of Paediatric Palliative Oncology

Marianne Phillips (Perth, Australia)

The Use of Simulation Based Education in Interprofessional Paediatric Palliative Care Education in a Tertiary Children's Hospital

TARA Kerr-Elliott (London, United Kingdom)

Specialist Children's Palliative Care Service in Ireland Audit on Malignant versus Non-malignant and Location of Death

Áine Ní Laoire (Dublin, Ireland)

Family Life Changes after Diagnosis of Chronic Complex Condition: A Report of a Paediatric Palliative Care Team

Cândida Cancelinha (Coimbra, Portugal)

The Experiences of Health Care Professionals Caring for Children with a Rare, Life-threatening Neurodegenerative Disease: Fortune, Hope, Admiration, Peace, Satisfaction and Closure. A Qualitative Study

Erik Olsman (Leiden, Netherlands)

Attracting Earlier Referrals to a Paediatric Palliative Care Service: The Vocabulary of Enhanced Supportive Care

June Hemsley (London, United Kingdom)

Experienced Support when Confronted with End-of-Life Decisions in the Neonatal Intensive Care Unit: A Nationwide Population Survey among Neonatologists and Neonatal Nurses

Disease and Symptom Characteristics of in Patient Children in a Regional Referral Hospital in Uganda

Taaka Esther (Mbale, Uganda)

The Start of our Journey: Support for Adolescents and Young Adults with Cancer

Victoria Wong (SG, Singapore)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Modifiable Factors for Improving End-of-Life Decision-Making for Neonatologists, Nurses, and Parents in the Neonatal Intensive Care Unit: A Qualitative Study

Veerle Piette (Brussels, Belgium)

PaPaS Score Enables Assessment of Palliative Home Care of Children and Adolescents with Severe Irreversible Non-progressive Neurological Conditions

Oliver Dechert (Düsseldorf, Germany)

Seizing the Moment: Continuous Infusion Levetiracetam for Seizure Management in Paediatric Palliative Care (PPC)

Bhumik Patel (London, United Kingdom)

Healthcare Professionals' Attitudes towards Termination of Pregnancy at Viable Stage

Ellen Roets (Gent, Belgium)

First Steps in Spreading Legal Services Component for Palliative Care in Romania

Alexandra Simion (Brasov, Romania)

Identifying Key Elements of Pediatric Advance Care Planning (pACP) with the Help of Bereaved Parents and Experienced Care Professionals

Kerstin Hein (Munich, Germany)

MyChildrensComfortNet - Development of a Digital Community for Better Communication in Children's Palliative Care (CPC)

Meggi Schuiling-Otten (Utrecht, Netherlands)

Psychosocial Support as a Pillar to Improve Adherence to Treatment among Adolescents Living with HIV/AIDS in Dar es Salaam

Alick Kayange (Dar es Salaam, Tanzania, United Republic of)

Supporting Families to Clarify Treatment Preferences for Emergency Conditions in Pediatric Palliative Care

Isabell Deinert (Dresden, Germany)

Drafting a Specific Pediatric Advance Care Planning Program in Modular Design to Ensure a Child-focused Communication Process

Kathrin Knochel (Munich, Germany)

The Magic of Holistic Management of Children Living with Chronic Illness and Other Associated Conditions: A Case Observation of a Child Living with HIV/AIDS, Pulmonary Tuberculosis, Marasmic Kwashiorkor in Tanzania

Faraja Kiwanga (Dar es Salaam, Tanzania, United Republic of)

"Will you Still Visit my Family When I Am Gone?" Participation of a Young Boy with Hypoplastic Left Heart Syndrome in Advance Care Planning: A Qualitative Case Study

Birga Gatzweiler (Munich, Germany)

Implementation of a "Sterile Cockpit" to Improve Medication Safety in a Children's Hospice

Joanne Balfe (Mount Merrion, Ireland)

Polypharmacy in Children with Life-limiting Conditions; Benefit or Burden?

Joanne Balfe (Mount Merrion, Ireland)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Impact of Neuropediatric Diseases in Pediatric Palliative Care: An Inventory of the Pediatric Palliative Care Team Südhessen

Sabine Becker (Frankfurt, Germany)

Future Orientation and Advance Care Planning by Parents and Health Care Professionals in Paediatric Palliative Care: A Qualitative Study

PaPaS Scale Used in Daily Clinical Practice in University Hospital Motol in Prague: Are Children Referred to Pediatric Palliative Care Early Enough?

Lucie Hrdličková (Prague, Czech Republic)

Home Care for End-of-Life AYA Cancer Patients

Koutaro Nomura (Tokyo, Japan)

Development of a Successful and Reproducible Bereavement Support Day for Families

Bernadette O'Gorman (London, United Kingdom)

Poster Exhibition, Poster Exhibition Area

PE02 (E) Basic and Translational Research

P01-070 --- P01 - 076

Using Social Media in Palliative Care Research - The Pitfalls, the Opportunities

Mark Taubert (Cardiff, United Kingdom)

Can a Care Using Virtual Reality Be Efficacious for Terminal Cancer Patients to Improve Various Symptom Burden? A Preliminary Study

Kazuyuki Niki (Suita, Japan)

Neuromodulation of Pain by Small Fibre Matrix Stimulation in a Human Surrogate Model Using Capsaicin

Vera Peuckmann-Post (Aachen, Germany)

Planning and Evaluating Engagement with Evidence Users

Jennifer Tieman (Bedford Park, Australia)

Prioritising Evidence - Practice Gaps: Perspectives of Palliative Care Professionals

Jennifer Tieman (Bedford Park, Australia)

Effects of Music Therapy on Continuously Monitored Heart Rate, Blood Pressure and Cardiac Output - A Pilot Study

Anke Malessa (Erlangen, Germany)

Palliative Sedation in Bavarian Hospice Setting - Interpreting Estimated Sedation Rates. An Online Survey

Carsten Klein (Erlangen, Germany)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

PE04

Poster Exhibition, Poster Exhibition Area

(B) Family & Care Givers

P01-132 --- P01 - 188

Context, Mechanisms and Outcomes in End of Life Care for People with Advanced Dementia: Family Carers Perspective

Nuriye Kupeli (London, United Kingdom)

The Importance of Relationship Quality between Spouses in Advanced Parkinson's Disease from the Perspective of the Caregiving Partner in Palliative Care Needs of Patients and Family

Rena Arshinoff (Toronto, Canada)

"The Last Thing I Can Do" - Experiences of the Commanding Character of End-of-Life Informal Care Giving

Maaïke Haan (Nijmegen, Netherlands)

Grief Symptoms in Family Caregivers during the Patient's End-of-Life Period and the Development of Adverse Grief Trajectories. A Population-Based, Prospective Study

Mette Kjærgaard Nielsen (Aarhus C, Denmark)

Interprofessional Caring for Children who Are Relatives of Cancer Patients in Palliative Care: Perspectives of Doctors and Social Workers

Hakima Karidar (Lund, Sweden)

International Consensus Statements Defining Advance Care Planning versus the Reality Experienced by Families of People with Dementia - A Qualitative Study

Esther Beck (Newtownabbey, United Kingdom)

Caregiving in Home Palliative Care: Addressing the Most Important Factors Predicting a Better Quality of Life

Silvia Varani (Bologna, Italy)

Assuming the Healthcare System: Experience of End-of-Life Care for Families

Jesús Martín-Martín (Pamplona, Spain)

Informal Caregivers' Experiences and Needs within Different Phases of the Palliative Care Trajectory

Marjon van Rijn (Amsterdam, Netherlands)

Development of a Leaflet to Support Laycarers in the Administration of Subcutaneous Injections for Home-based Palliative Care Patients

Zi'en Ruth Chua (Singapore, Singapore)

Mother Voices: "Being the Main Advocate to our Children": The Experience of Jordanian Mothers in the Care of Children with Palliative Care Needs during Hospitalization

Maha Atout (Amman, Jordan)

Misperceptions of Heart Failure Terminality: Aggressive Treatments at End of Life

Judith Hupcey (Hershey, United States)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Facilitators of Resilience in Carers for a Midlife Partner with an Incurable Cancer: A Thematic Analysis

Sophie Opsomer (Leuven, Belgium)

Comparative Analysis of Quality of Life and Attachment Style among Cancer and Dementia Informal Caregivers

Kyriaki Mystakidou (Athens, Greece)

Supporting Family Carers at Hospital Discharge at End-of-Life: A Feasibility Study of the Carer Support Needs Assessment Tool (CSNAT) Intervention

Alex Hall (Manchester, United Kingdom)

‘A Juggernaut Coming’: Family Experiences of End of Life Care for People Using Alcohol and Drugs

Gemma Yarwood (Manchester, United Kingdom)

Carer Support Needs and Quality of Life in Palliative Care: A Methodological and Empirical Study

Anette Alvariza (Stockholm, Sweden)

Back to the Future: Bringing Family Caregivers Centre Stage in a New Cottage Hospice Model of End of Life Care. Considerations from an Action Research Study

Helen Barnes (Lancaster, United Kingdom)

Reducing Psycho-social Pain through Involving Patients and their Families in Economic Empowerment Skills

Ruth Musimenta (Kampala, Uganda)

What Is Known from the Existing Literature about Peer Support Services for Carers of Individuals Living with Dementia: A Scoping Review

Gillian Carter (Belfast, United Kingdom)

Inclusion of Family Caregivers into EOL Care in Poland. From EUPCA Research Project to Public Education Campaigns and Practical Initiatives in Local Communities

Ewelina Legowska (Torun, Poland)

Anxiety Depression Symptoms and Social Support of Informal Caregivers of Palliative Care Patients

Understanding Wishes: The Importance of Advance Decisions for Surrogate Family Members

Lisa Kitko (University Park, United States)

Emotional Distress and Caregivers Burden at the End of Life

Joaquín T Limonero (Barcelona, Spain)

Caregivers Psychological Needs at the End of Life Care for Cypriot Cancer Patients

Antonis Tryphonos (Nicosia, Cyprus)

Changing Priorities in the Care of Children with Cancer: The Experience of Jordanian Parents

Maha Atout (amman, Jordan)

Exhaustion, Did You Say “Exhaustion”? A Concept Analysis among Informal Caregivers

Matthias Schell (Lyon, France)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Problems and Needs of Family Caregivers of Patients with Cancer in an Asian Setting: Cultural and Validation of PNPc-c

Martina Sinta Kristanti (Nijmegen, Netherlands)

The Experience of Family Caregivers of Patients with Cancer in an Asian Country: A Grounded Theory Approach

Martina Sinta Kristanti (Nijmegen, Netherlands)

Mapping Financial Support for Family Caregivers of Those at the End of Life across Six Countries

Clare Gardiner (Sheffield, United Kingdom)

Discharge from Hospice: Relatives and Healthcare Providers Experiences

G.A.M Wieles-Griffioen (Amsterdam, Netherlands)

Anticipatory Medication in Home Palliative Care: A Systematic Review of Existing Practices, Challenges and Safeguards

Pablo Hernández-Marrero (Porto, Portugal)

Understanding Ethical Challenges and their Impact on Family Caregivers of Patients with Advanced Cancer

Anneke Ullrich (Hamburg, Germany)

Supportive Nursing Care for Informal Caregivers - A Retrospective File Study

Anne Geert van Driel (Rotterdam, Netherlands)

Supporting Family Carers of People with Motor Neurone Disease: Adaptation of a Carer Support Needs Assessment Tool (CSNAT) Intervention

Gail Ewing (Cambridge, United Kingdom)

Health-related-Quality-of-Life in End-of-life Patients and their Caregivers

Rafael Montoya-Juárez (Granada, Spain)

Generating Local Evidence for Palliative and End of Life Care: A Strategic Approach to International Partnerships and Services for Pacific Peoples

Ofa Dewes (Auckland, New Zealand)

“It was Peaceful, it was Beautiful”. Family Carers' Descriptions of Good End of Life Care in Acute Hospitals for People Dying in Advanced Age

Jackie Robinson (Auckland, New Zealand)

Circles of Care: A Follow-up Study to Describe how Support Networks Develop to Satisfy the Caregiving Needs of Patients who Face End-of-Life

Maiyury Soriano Soto (Medellín, Colombia)

The Impact of Perceived Competence and Optimism in Reducing the Burden of Informal Caregivers of Patients with Advanced Oncological Disease

Joaquín T Limonero (Barcelona, Spain)

The Characteristics and the Association with Hospice and Palliative Care of Terminally-III Cancer Patients according to Family Composition

Sang Mi Park (Seoul, Korea, Republic of)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Support Groups for Family Caregivers

Brita Jørgensen (Aarhus, Denmark)

During Agony: Relatives Support Practices of an Interdisciplinary Team in a Palliative Care Unit

Benoît Burucoa (Bordeaux, France)

Support to Family Carers When Caring for a Family Member at the End of Life at Own Home - Implications for Practice Based on Family Carers Preferences

Maria Larsson (Karlstad, Sweden)

Collaboration at the End of Life between Professional Care Providers and Family Carers: A Qualitative Study

Maarten Vermorgen (Jette, Brussels, Belgium)

The Effect of Advance Care Planning on Wellbeing of Family Carers in Six European Countries: Preliminary Results of the ACTION-study

Isabel Vandenbogaerde (Jette, Belgium)

Relatives' Experiences towards Continuous Palliative Sedation: A Systematic Review

Sharon Oude Veldhuis (Utrecht, Netherlands)

The Lived Experiences of Parents of Children Recently Diagnosed with Acute Lymphoblastic Leukaemia

Elaine Formosa (Msida, Malta)

Early Palliative Care for those who Care: A Qualitative Exploration of Cancer Caregivers' Information Needs during Hospital Stays

Martina Preisler (Berlin, Germany)

A Pet. Fellow or Unnecessary Obligations. The Point of View of Experienced Palliative Care Professionals

Michał Chojnicki (Poznań, Poland)

Hospitalization in Palliative Care, a Space to Resignify Care at the End of Life

Carola Montecino Bacigalupo (Santiago, Chile)

Poster Exhibition, Poster Exhibition Area

PE05 (E) Health Services Research

P01-189 --- P01 - 259

Making Sense of Living with and Beyond Cancer: A Systematic Review and Narrative Synthesis

Catherine Urch (London, United Kingdom)

Influence of Short-term versus Long-term Prognosis on Decisions to Admit Patients with Advanced Diseases to Intensive Care

Monica Escher (Geneva, Switzerland)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Bereaved Family Members' Satisfaction with Care during the Last Three Months of Life for People with Advanced Illness

Anna O'Sullivan (Stockholm, Sweden)

Medical Professionals Experiences and Attitudes Regarding Terminally Ill Patients' Do-not-Resuscitation and Withdrawal of Life-sustaining Treatments: A Hospital-based Cross-sectional Study

Hsiao-Ting Chang (Taipei, Taiwan, Republic of China)

The Role of the General Practitioner as Referrer to Specialized Palliative Care in Germany

Anna Volkert (Cologne, Germany)

Multidisciplinary Cooperation in Outpatient Palliative Care from a GP's Perspective

Sophie Peter (Cologne, Germany)

ImpaktGer - Implementation of Particularly Qualified and Coordinated Palliative Care (BQKPMV) in Germany

Felix Mühlensiepen (Potsdam, Germany)

Factors for a Successful Performance: Specialized Outpatient Palliative Care (SAPV) in Germany - Outcomes on the Basis of Interviews with SAPV Teams and Network Partners

Sabine H. Krauss (Augsburg, Germany)

Exploring Knowledge Transfer within Palliative Care Research

Cathy Payne (Dublin, Ireland)

The Challenges of Hospital-based Palliative and End of Life Care: A Case Study of a Nigerian Teaching Hospital

Dalhat Sani Khalid (Nottingham, United Kingdom)

The Association between Palliative Care Team Consultation and Hospital Care for Patients with Advanced Cancer: An Observational Study in 12 Dutch Hospitals

Arianne Brinkman-Stoppelenburg (Rotterdam, Netherlands)

Provision of Palliative Care by General Practitioners: Expenditures and Stressors

Anna Volkert (Cologne, Germany)

Home Palliative Care Reduces Emergency Department Visits and Hospitalizations

Emilie Lam (Markham, Canada)

Beneath the Surface: A Palliative Care Needs Assessment

Liz Gwyther (Cape Town, South Africa)

Limits to Availability of Palliative Care

Liz Gwyther (Cape Town, South Africa)

Is Palliative Care Accessible?

Liz Gwyther (Cape Town, South Africa)

"Hospice Helped with Acceptance, Love, Care and Compassion". Quality of Palliative Care

Liz Gwyther (Cape Town, South Africa)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

How is Palliative Care Part of the Right to Health?

Liz Gwyther (Cape Town, South Africa)

Impact of Medical Assistance in Dying on Palliative Care Practice: A Qualitative Study of Physicians and Nurses' Experience Two Years Following Canadian Legislation

David Hausner (Ramat Gan, Israel)

Factors Associated with Improvement in Patient-reported Outcomes after Receiving Early Palliative Care

Rebecca Rodin (Toronto, Canada)

Palliative Home Care Patients: A Special Group? An Empirical Analysis of Palliative Home Care and General Healthcare Service Use in the Last Year of Life

Ingo Meyer (Köln, Germany)

Last Year of Life in Cologne: Hospitals Are the Most Important but Least Valued Checkpoints

Gloria Hanke (Cologne, Germany)

Dying Well Night and Day: A Mixed-methods Evaluation of Out-of-Hours Services in Scotland for People with Palliative Care Needs

Bruce Mason (Edinburgh, United Kingdom)

Association of Specialist Palliative Care with Health Care Resource Use at End of Life in Cancer Patients

Aynharan Sinnarajah (Calgary, Canada)

The Prevalence of End-of-Life Conditions in Two Canadian Emergency Department

Amanda Brisebois (Edmonton, Canada)

Congruence between Preferred and Actual Place of Death and its Relationship with Quality of Dying among Terminal-III Cancer Patients: A Multicenter Prospective Cohort Study

Ping-Jen Chen (Kaohsiung, Taiwan, Republic of China)

Exploring the Experience of Personal Bereavement for Nurses Working in a Palliative Care Setting and the Experience of Returning to Work

Jo Vriens (Farnham, United Kingdom)

Characterising 'Standard Care' in Randomised Controlled Trials to Understand Added Value of Complex Interventions in Palliative Care

Emel Yorganci (London, United Kingdom)

Out-of-Hours Specialist and Generalist Palliative Care Service Provision: A Review of Models and Evidence

Rachel McCauley (Dublin, Ireland)

Review of Medication Directives in Discharges from Acute Hospital to Community Palliative Care Setting

Jennifer Brennock (Co Louth, Ireland)

Using Qualitative Methods to Identify the 'Active Ingredients' of a Complex Intervention for Managing Clinical Uncertainty in Acute Hospital Settings

Halle Johnson (London, United Kingdom)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Feasibility of a Multi-method, Multi-centre, Cluster RCT of a Complex Intervention to Care for Hospital Patients with Clinically Uncertain Recovery: The Improvecare Study

Jonathan Koffman (London, United Kingdom)

Development of a United Kingdom Palliative Medicine Trainee Research Collaborative: New Knowledge through Networking

Guy Schofield (Bristol, United Kingdom)

How Do Cancer Specialists (CS) and Palliative Care Specialists (PCS) Assess the Integration of Early Palliative Care (EPC) at German Comprehensive Cancer Centers (CCC)? An integrative View of Current Structures and Persistent Challenges

Katharina Seibel (Freiburg, Germany)

Perception and Support for Advance Care Planning among Healthcare Professionals

Nozomi Harasawa (Tokyo, Japan)

Non-referral to Palliative Care: An Attempt to Investigate Major Reasons

Sanghamitra Bora (Guwahati, India)

Explaining Possible Under-utilization of Palliative Care Consultation (PCC) Teams

Andrée van der Ark (Rotterdam, Netherlands)

Evaluating Palliative Day Care Services: A Full-population Survey among Patients and their Informal Caregivers

Sigrid Dierickx (Gent, Belgium)

Problem Issues of Palliative Pediatric Care Organization

Oryna Detsyk (Ivano-Frankivsk, Ukraine)

Structures of Specialized Outpatient Palliative Care (SAPV) in Germany - A Nationwide Assessment

Florian Mühler (Göttingen, Germany)

The Things that Are, and that Should Be: Two Faces of Transitions in Palliative Care

Birgit Jaspers (Bonn, Germany)

Early Palliative Care in Real-world Clinical Practice: Effects on Quality of Life and Symptoms of Newly Diagnosed Incurable Advanced Cancer Outpatients of Comprehensive Cancer Centers (EVI Project) - A Prospective, Multicenter, Mixed-methods, Sequential Control Group Study

Waldemar Siemens (Freiburg, Germany)

A New Integrated Healthcare Model: Radiotherapy and Palliative Care (RaP) Outpatient Clinic

Romina Rossi (Meldola, Italy)

Together we'll Go All the Way: Fast-track Early Integration of Patients with Amyotrophic Lateral Sclerosis (ALS)

Birgit Jaspers (Bonn, Germany)

Prevalence of Patients with Palliative Needs in a Portuguese Hospital Medical Ward

Sandra Batista (Castelo Branco, Portugal)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Concept of Sedation in Specialist Palliative Care - First Results of a Qualitative Interview Study on German Health Care Professionals' Experiences and Views

Violet Handtke (Munich, Germany)

"If the Berlin Wall Can Come Down, Nothing is Impossible": Developing an Inclusive Collaborative Culture of Research amongst Palliative Care Services

Ceri Heard (Newport, United Kingdom)

Quality of Collaboration and Information Transfer in Palliative Care: A Cross-sectional Survey among Physicians in the Southwest Region of the Netherlands

Marijanne Engel (Rotterdam, Netherlands)

Is Physical Activity Training Feasible among Patients with Metastatic Breast Cancer?

Kristiina Kokkonen (Helsinki, Finland)

Enhancing Outpatient Palliative Care: Outcomes of a Service Review at a Tertiary Cancer Centre

Jennifer Philip (Fitzroy, Australia)

Telehealth for Palliative Patient-effectiveness and Cost-effectiveness of Home Palliative Care Services with Chronic Illness and their Caregivers

Mohammad Shahinur Kabir (Dhaka, Bangladesh)

Changes in Clinical Practice in Response to Randomised Controlled Effectiveness Trials in Palliative Care

Rachel Campbell (Belfast, United Kingdom)

A Systematic Review Describing Components of Palliative Care Interventions Addressing the Needs of People with Dementia Living in Long Term Care: Mapping against EAPC Domains of Optimal Palliative Care for People with Dementia

Meera Agar (Ultimo, Australia)

The Private Home as a Shared Space and Place for Co-care - A Photo Elicitation Study with Palliative Care Nurses

Ida Goliath (Stockholm, Sweden)

Predictors of Patient-reported Quality of Outpatient Specialized Palliative Care in Germany

Isabel Kruschel (Jena, Germany)

What is Renal Supportive Care and How Does it Differ from Palliative Care? Renal Clinicians' Perspectives of Renal Supportive Care, Specialist Palliative Care and Referral Practises Across Australia and New Zealand

Kathryn Ducharlet (Fitzroy, Australia)

Challenges Facing Renal Clinicians for Renal Supportive Care, Palliative Care and End of Life Care, a Qualitative Study

Kathryn Ducharlet (Fitzroy, Australia)

Dissatisfaction with Care in the Last 3 Months before Death in Older Patients: A Pooled Analysis of 3 Mortality Follow-back Surveys

Mitsunori Miyashita (London, United Kingdom)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Prolonged Overall Survival in Patients with Metastasized Non-small Cell Lung Carcinoma after Combined Treatment of Chemotherapy and Viscum album L. versus Chemotherapy alone, a Cancer Registry Analysis

Burkhard Matthes (Berlin, Germany)

Assessment of Palliative Care Quality of Care from the Point of View of Nurses in General Palliative Care in Germany

Luis Carlos Escobar Pinzon (Berlin, Germany)

Financial Stress as a Sensor for Emotional and Physical Burden in Lung Cancer Patients

Burkhard Matthes (Berlin, Germany)

Supporting People towards the End of Life: Knowledge, Attitudes and Behaviours of Nurses and Healthcare Assistants Involved in the Provision of Supportive Palliative Care

Lynn White (Dublin, Ireland)

Evaluation of Specialized Palliative Care in Germany: Data of 6756 Outpatients

Thomas M. Joist (Cologne, Germany)

Opioid Pathways - Access and Barriers for the Use of Opioids for Medical Purposes in Argentina

Louise März (Hamburg, Germany)

Patient and Public Involvement in Palliative and End of Life Care Research

Bridget Johnston (Glasgow, United Kingdom)

Hospice Care, What to Expect? An Exploration of the Expectation of Future Hospice Patients

Merel van Klinken (Utrecht, Netherlands)

Understanding 'Good Care' from the Perspective of Oncology Nurses: An Ongoing Balancing of Proximity and Distance

Hilde Buiting (Amsterdam, Netherlands)

Experience of Providing Palliative Care in a Rural District in Uganda

Davis Muwanguzi (Kampala, Uganda)

Attitudes of Primary and Specialized Palliative Care Physicians towards Early Palliative Care

Camilla Zimmermann (Toronto, Canada)

Poster Exhibition, Poster Exhibition Area

PE06 (E) Medical Sociology

P01-260 --- P01 - 275

Stigmatised Changed 'Social Identity' in Men: Consequences of Prostate Cancer?

Yakubu Salifu (Nottingham, United Kingdom)

One in Ten Older Adults Aged ≥ 45 Years Report Having No-one to Turn to for Help at the End of Life Apart from Professionals - Who are they?

Julia Verne (Bristol, United Kingdom)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

The Past Is Present: Death Systems among the Indigenous Sámi in Scandinavia

Creating Peaceful Spaces? - Hospice Philosophy in Danish Hospice Practice

Vibeke Graven (Nyborg, Denmark)

An Exploration of Patients' Preferences and Priorities for End of Life Care at Tiyanjane Clinic for Palliative Care, Queen Elizabeth Central Hospital, Blantyre, Malawi

Alex Chitani (Blantyre, Malawi)

Is Socioeconomic Status a Fundamental Cause of Racial Differences in End-of-Life Care Use?

Sarah Cross (Durham, United States)

Between the "Clinic" and the "Home": How Patients and Families Negotiate Home Care at the Ends of Life

Henry Llewellyn (London, United Kingdom)

Gender and Diversity at the End of Life

Mirian Araujo Hernández (Huelva, Spain)

The Iatrogenic Suffering among Advanced Cancer Patients: A Phenomenological Study

Andrea Rodríguez-Prat (Barcelona, Spain)

Cultural Impact on the Palliative Care of Cancer in the World

Cecile Maincent (Dijon, France)

Friendship in the Stable Phase of Incurable Cancer

Hilde Buiting (Amsterdam, Netherlands)

The Impact of Disease Labels on Disease Experience in Patients with Prolonged Incurable Cancer: A Qualitative Study

Hilde Buiting (Amsterdam, Netherlands)

Poster Exhibition, Poster Exhibition Area

PE07 (A) Policy

P01-276 --- P01 - 291

Difficulties in Providing Palliative Care in Rural India (West Bengal) - Experience of an NGO

Aditya Manna (Purba Medinipur, India)

Palliative Care in Crisis Situations: Catastrophic Disasters and Humanitarian Aid Response

Anne Wilkinson (Joondalup, Australia)

TalkCPR - A National Project to Evaluate Technology Resources in Do Not Attempt Cardiopulmonary Resuscitation Discussions

Mark Taubert (Cardiff, United Kingdom)

A 2-year New Experience of Advance Care Planning Made under Patient Autonomy Act and the Special Elements Found in Eastern Culture

Wan-Ting Hsieh (Tainan, Taiwan, Republic of China)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Defining Sedation in Palliative Care. A Review of Guidelines and Conceptual Analysis

Alexander Kremling (Halle (Saale), Germany)

Early Identification and Timely Support - A Chance to Get it Right for Carers Supporting Someone at the End of Life through the Scottish Government's Adult Carer Support Plan

Emma Carduff (Glasgow, United Kingdom)

Palliative Care Physicians' Perception on the Practice Related to Advance Care Planning

Leszek Pawłowski (Gdańsk, Poland)

Visibility of Palliative Care in Health Care Policies for Older People: A Documentary Analysis in 12 Countries

Lara Pivodic (Brussels, Belgium)

High Level Meeting - Strengthening Health Systems. An Experience for the Advancement of CPs for Latin America - Brazilian Example

Anelise Coelho Fonseca (Rio de Janeiro, Brazil)

Research on Problems and Countermeasures of Chinese Hospice & Palliative Care: Summary of Phased Exploration Based on National Pilot Studies

Yuan Qin (Beijing, China)

Dying Worlds in Austria - The Perspectives of Those Affected on 'Good Dying'

Katharina Heimerl (Vienna, Austria)

Consumption of Opioid Analgesics for Pain Management in Ukraine 2011-2016

Nataliia Datsiuk (Kyiv, Ukraine)

Poster Exhibition, Poster Exhibition Area

PE08 (A) Primary Health Care & Primary Care

P01-292 --- P01 - 316

Knowledge and Attitudes of Healthcare Professionals in Primary Care in Mallorca Health District Concerning Living Wills (LW) and Advance Care Planning (ACP)

Mercè Llagostera (Palma, Spain)

Developing Community Palliative Care Services - An Evaluation of Four Danish Municipalities

Mette Raunkiær (Nyborg, Denmark)

Feasibility and Predictive Value of Intuitive Frailty Screening in the Elderly: A Pilot Study

Yvonne Engels (Nijmegen, Netherlands)

"Home is where I Lay my Head to Rest" - Gentle Transitions in the Last Weeks to Years of Life for Elderly Patients Living in East Toronto, Canada

Ramona Joshi (Toronto, Canada)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

What Factors Make Primary Palliative Care More Positive or Negative - Experiences from Patients, Relatives, GPs, Medical Assistants, and Nurses

Helen Ewertowski (Hannover, Germany)

A Contribute to the Development of Primary Palliative Care in Italy: Cross-cultural Adaptation and Pre-test of the SPICTM- IT

Caterina Magnani (Rome, Italy)

Evaluation of Palliative Care in a Danish General Practice

Anne Mette Larsen (Søborg, Denmark)

Palliative Care in a Home Care Setting: The Development of a Guideline for District Nurses and Nurse Assistants

Elisabeth Maria Lutgardis Verschuur (Nijmegen, Netherlands)

Primary and Community Palliative Care in Indonesia: A Scoping Review

Teguh Perdamaian (Yogyakarta, Indonesia)

Consistency of GP Seen and Regularity of Contact Are Associated with Emergency Care Use for Children and Young People with Life Limiting Conditions

Stuart Jarvis (York, United Kingdom)

Palliative Patients' Use of Potentially Inappropriate Medication: How to Reduce this in General Practice?

Fien Mertens (Gent, Belgium)

Primary Healthcare Professionals View of Implementing a Structured Palliative Plan and Ethical Reflection

Bardo Driller (Ålesund, Norway)

Integration of Palliative Care in Primary Practice in Greece - Do Health Care Professionals Working in Public Community Settings Really Know How to Care for Patients with Chronic, Life-limiting, Life-threatening Conditions?

Irene Panagiotou (Athens, Greece)

Why Do Palliative Care Patients Request Deep Sedation at Home in France, and how Is Deep Sedation Conducted? A Multicenter, Observational Case-control Study

Marie-Agnes Ebert (Montpellier, France)

Palliative and Primary Health Care in Athens, Greece- for which Patients with Chronic, Life-limiting, Life-threatening Conditions is there an Increased Need for Care?

Irene Panagiotou (Athens, Greece)

Moving toward Universal Access to Palliative Care: Eliminating Disparity and Improving Access to Palliative Care for People Living with Life Limiting Illness in Telangana, India

Gayatri Palat (Hyderabad, India)

General Practitioners' Evaluation of Specialized Outpatient Palliative Care (SAPV) in Germany

Kathleen Stichling (Jena, Germany)

DNACPR in the Community: A Case Study Analysis

Deirdre Shanagher (Dublin, Ireland)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Dying at Home - How to Make it Possible

Leena Pelttari (Wien, Austria)

Distress of Family Caregivers - Nurses' Perspectives in Outpatient Palliative Care in Vorarlberg, Austria

Katharina Rizza (Zwischenwasser, Austria)

Palliative Home Care - Nursing Care Approach Attending Patient Needs

Manuel Luis Capelas (Lisboa, Portugal)

A Needs Assessment of Global Home Healthcare Nurses' Roles, Satisfaction, and Barriers to Palliative Care Provision

Regina Fink (Aurora, United States)

Accuracy of the Surprise Question on Patients with Advanced Chronic Disease in the Primary Care Setting

Miguel Julião (Lisboa, Portugal)

Methodology of Economic Appraisal of Palliative Care in the Absence of a National Cost Database

Steffen Eychemüller (Bern, Switzerland)

Poster Exhibition, Poster Exhibition Area

PE09 (A) Public Health & Epidemiology

P01-317 --- P01 - 340

Art in Health: The MOTH-TalkCPR Graphic Design Collaboration to Help Resuscitation Discussions in Palliative Settings

Mark Taubert (Cardiff, United Kingdom)

Cost of Specialized Palliative Care in Vorpommern Greifswald - A Strategic Simulation

Carolin Schindler (Greifswald, Germany)

Context, Motives and Evolution of Requests to Hasten Death in France: An Epidemiological Study

Hélène Trimaille (Besancon, France)

The Use of Specialized Palliative Care and Place of Death among Cancer Patients, who Died during 2012 to 2014 in Denmark: A National Cohort Study

Lene Jarlbaek (Nyborg, Denmark)

The London Challenge in Delivering High Quality Palliative and End of Life Care

Julia Verne (Bristol, United Kingdom)

Why Do Nurses Decide to Work in Palliative Care? Results of a Nationwide Study in Germany

Sandra Rieger (Mainz, Germany)

Nationwide Hospital Admissions in Children with Complex Chronic Conditions (2011-2015)

Ana Lacerda (Lisboa, Portugal)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Factors of Access to Palliative Cares in Patients with Cancer: A Literature Review

Matthieu Frasca (Bordeaux, France)

Comparison of End of Life Care Intensity between Chinese-American and Caucasian Advanced Cancer Patients at an American Tertiary Medical Center

Tamara Vesel (Boston, United States)

Social Networks, Social Capital and End-of-Life Care in People with Dementia: A Realist Review

Joseph M Sawyer (London, United Kingdom)

Why Don't the British Talk about End-of-Life Care? A Secondary Analysis of Associated Factors among the General Public

Joshua Gallagher (Oxford, United Kingdom)

Palliative Care Culture in Alternative Housing: A Participatory Research Project

Elisabeth Reitingner (Vienna, Austria)

Future Palliative Care Needs for People Living and Dying with Life-limiting Illness: Results from Ireland

Karen Ryan (Dublin, Ireland)

Using Participatory Co-design to Create Supporting End-of-Life Environments in Elder Care

The Impact of Population Ageing on End-of-Life Care in Scotland: Population-based Projections of Place of Death and Recommendations for Future Service Provision

Anne Finucane (Edinburgh, United Kingdom)

Are we Evolving towards More and Earlier Use of Palliative Home Care? A Trend Analysis Using Population-Level Data from 2010-2015

Kim Beernaert (Gent, Belgium)

Appropriateness of End-of-Life Care in Dementia: A Population-level Evaluation Using Quality Indicators

Robrecht De Schreye (Brussels, Belgium)

Self-management of Patients with Advanced Cancer: A Systematic Review of Experiences and Attitudes

Sophie van Dongen (Rotterdam, Netherlands)

Transforming the Approach to Death: Social Approaches and Strategies for Change

Kerrie Noonan (Penrith (Kingswood), Australia)

National Prevalence and Profiles of Children with Complex Chronic Conditions (2011-2015)

Ana Lacerda (Lisboa, Portugal)

Is the Number of Specialized PC Services per Population a Good Macro-indicator for Measuring National-level Palliative Care Development?

Natalia Arias (Pamplona, Spain)

What Do They Know? Examining Young People's Knowledge of Palliative Care Using a Public Health Approach: A Mixed Method Study

Anita Mallon (Newtownabbey, United Kingdom)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

PE10

Poster Exhibition, Poster Exhibition Area

(E) Research Methodology

P01-341 --- P01 - 362

Live Documentation - A New Technique in Qualitative Palliative Care Research

Franziska A. Herbst (Hanover, Germany)

Oncology Observed: What Ethnography Can Add to the Study of Transitions to Palliative Care

Lukas Radbruch (Bonn, Germany)

Evaluating the Feasibility of a Novel Population-Based Recruitment Strategy in Bereavement Research with Lesbian, Gay, Bisexual and Heterosexual Individuals Bereaved of a Partner or Spouse

Liadh Timmins (London, United Kingdom)

Do Indigenous Research Methods Have Anything to Offer Bereaved Western Research Participants?

Lisa Williams (Auckland, New Zealand)

Oral History as a Methodology in Exploring the Demise of the Liverpool Care Pathway (LCP)

Paul Keeley (Glasgow, United Kingdom)

How Can Data-driven Technologies Be Used to Improve the Experience and Outcomes of People Living with Advanced Cancer? Defining 'Priority Areas' to Influence Future Developments in Data-driven Technologies

Amara Callistus Nwosu (Liverpool, United Kingdom)

Palliative Care Research in Italy: A Scoping Review

Chiara Mastroianni (Roma, Italy)

Finding 'the Least Worst Time' to Approach Patients and Family Carers about Taking Part in Research: A Qualitative Multiple Case Study Exploring Recruitment Issues in Palliative Care Randomised Controlled Trials (RCTs)

Lesley Dunleavy (Lancaster, United Kingdom)

Challenges of Caring for a Dying Patient from Perspective of Health Care Providers: A Qualitative Interpretive Meta-synthesis

Sarvazad Sotoudeh (Tehran, Iran, Islamic Republic of)

Recruiting Dyads of Parents and Adult Children for End-of-Life Research

Laura Gawinski (Hanover, Germany)

Patient and Public Involvement in Palliative Care Research

Clare Gardiner (Sheffield, United Kingdom)

Making their Voices Heard - Conducting Qualitative Interviews with Patients with Communication Impairments

Christiane Schaepe (Berlin, Germany)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

'Waiting for Resident Number 4': Experiences of Recruiting Nursing Home Residents Living with Advanced Dementia to a Cluster Feasibility Trial of the Namaste Care Intervention

Lesley Dunleavy (Lancaster, United Kingdom)

Palliative and Hospice Care for People with Profound Intellectual and Multiple Disabilities - Results from a BMBF-funded Project on Ways to Generate Informed Consent and Qualitative Methods with Vulnerable Persons on Sensitive Topics in Health Contexts (PiCarDi-U)

Julia Heusner (Leipzig, Germany)

The Benefits of a Case Study Approach in Hospice Research

Zana Saunders (Milton Keynes, United Kingdom)

Palliative Care Research in Portugal: Where Do we Stand?

Tiago Cunha (Castelo Branco, Portugal)

Studying Complex Interventions in Palliative Care: Experiences with the Action Research Method

Andrée van der Ark (Rotterdam, Netherlands)

Development and Validation of Search Filters to Find Articles on Palliative Care in Bibliographic Databases

Judith (J.A.C.) Rietjens (Rotterdam, Netherlands)

Using Twitter to Recruit, Participate and Disseminate Palliative Care Research: A Rapid Review

Bridget Johnston (Glasgow, United Kingdom)

10 Years of the Cancer Awareness Measure - Time to Move Online?

Briony F Hudson (London, United Kingdom)

Appropriate Hospice Care in the Netherlands - A Pilot Study

Everlien Graaf (Utrecht, Netherlands)

Poster Exhibition, Poster Exhibition Area

PE12 (F) Social Care and Social Work

P01-388 --- P01 - 395

A Creative Legacy Work Project

Wendy Ashton (Carlisle, United Kingdom)

Psychosocial Care in the Hospice

J.L van Nus (Amsterdam, Netherlands)

Social Worker Profile in Palliative Care in Romania

Alexandra Simion (Brasov, Romania)

Pediatric Palliative Care Social Work Competencies: Lessons from the Field on a Work in Progress

Stacy Remke (St Paul, United States)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Chimpanzees, Chameleons and Guerrillas: Lessons in Leadership from an Embattled Profession

Anne Cullen (Hull, United Kingdom)

What do Palliative Care Social Workers do? A European Study

Pamela Firth (St Albans, United Kingdom)

Professional Identity of Hospice Social Workers

Marie Macková (Brno, Czech Republic)

Poster Exhibition, Poster Exhibition Area

PE13 (F) Psychology and Psychiatry

P01-396 --- P01 - 417

The Practice of Psychologists Working in Palliative Care: A French Guidelines

Axelle Van Lander (Clermont-Ferrand, France)

"We will stay in touch" A study and a follow-up casestudy (2018) on how the language of saying goodbye, impact the griefproces for young children 1-2 year after the loss of a parent

Lene Andli Jensen (Frederikssund, Denmark)

Parenteral Nutrition for Advanced Cancer Patients at End of Life: Patients' Attitudes and Motivations

Florence Mathieu-Nicot (Besançon, France)

Suffering at the End of Life: A Systematic Review

Joaquín T Limonero (Barcelona, Spain)

Brief Engagement and Acceptance Coaching in Community and Hospice Settings (the BEACHes Study): Development and Pilot Testing an Evidence-based Intervention to Enhance Wellbeing at Transition into Palliative Care

Brooke Swash (Chester, United Kingdom)

Implementation of a Psychosocial Assessment in Specialist Inpatient Palliative Care - Feasibility and First Results

Anneke Ullrich (Hamburg, Germany)

Distress, Anxiety, Depression, and Influencing Factors in Patients at Initiation of Specialist Palliative Care - Results from a Multicenter Study

Anneke Ullrich (Hamburg, Germany)

"One Last Visit to my Homeland" - Patients Wishes at Initiation of Specialist Palliative Care

Anneke Ullrich (Hamburg, Germany)

Efficacy of Yoga Therapy for Patients who Suffer from a Tumor Disease

Elisabeth Jentschke (Würzburg, Germany)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Humor in Palliative Care - Preliminary Data

Lisa Linge-Dahl (Bonn, Germany)

Bringing Humour Therapy to Paediatric Palliative Care: Preliminary Results from a Scoping Review

Sara Pinto (Porto, Portugal)

Association between Depressive Disorder and Clinical Factors in Mexican Patients with Advanced Cancer in Palliative Care Service

Oscar Rodríguez-Mayoral (Mexico City, Mexico)

Prevalence and Predictors of Burnout and Psychological Distress among Physicians in Specialty Training in Palliative Care: A Japanese Nationwide Study

Yoshihisa Matsumoto (Kashiwa, Japan)

Crustative Care: A New, Palliative Approach towards Patients with a Severe and Persistent Mental Illness

Loïc Moureau (Wetteren, Belgium)

Animal-assisted Therapy at a University Centre for Palliative Medicine: A Qualitative Interview Study to Review the Efficacy and Feasibility from the Patients' Point of View

Andrea Schmitz (Viersen, Germany)

Development of a Mindfulness Integrated Cognitive Behavioural Intervention Program for Cancer Palliative Care Professionals in India

Amanpreet Kaur (New Delhi, India)

The Psychological Experience of the Pediatric Oncological Patient in Front of Death: Systematic Review with Narrative Synthesis

Dolors Mateo-Ortega (L'Hospitalet, Spain)

Posttraumatic Growth in Palliative Care

Mathieu Bernard (Lausanne, Switzerland)

The Expression of Hope in Cancer Patients when Engaged in Advance Care Planning: Experiences from the ACTION Study

Hana Kodba-Čeh (Golnik, Slovenia)

Psychosocial Issues among Adolescents and Young Adults with Sarcoma. The Need of an Interventional Assessment at Greek Hospitals

Maria Dede (Athens, Greece)

Existential Suffering in Palliative Care a Systematically Conducted Scoping Review

Hugo Lucas (Lisboa, Portugal)

Poster Exhibition, Poster Exhibition Area

PE15 (D) Organ Failure (Heart, Respiratory, Kidney and Liver Diseases)

P01-433 --- P01 - 455

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Assessment of End-of-Life Renal Patients' Clinical Outcomes, Quality of Life and Quality of Death in a Tertiary Medical Center - A Preliminary Report of Renal Hospice-palliative Care in Taiwan

Hung-Bin Tsai (Taipei City, Taiwan, Republic of China)

Multidisciplinary Guideline 'Palliative Care for Patients with Heart Failure'

Yvonne Engels (Nijmegen, Netherlands)

Baseline Quality of Life among Patients with End Stage Kidney Disease in a Resource Limited Setting

Mhoira Leng (Kampala, Uganda)

Integrated Palliative Care Interventions for Patients with COPD: A Systematic Review

Johanna M.C. Broese (Leiden, Netherlands)

Awareness and Challenges to Advance Care Planning (ACP) among Japanese Doctors and Nurses Involved in Chronic Heart Failure Treatment – Characteristics of Japanese Medicine in this Field as Revealed by a Survey

Yoshie Higuchi (Tokyo, Japan)

Integration of Palliative Care in the Management of Congestive Heart Failure

Helen Senderovich (Ontario, Canada)

Factors Associated with Awareness of Palliative Care among Patients with Chronic Obstructive Pulmonary Disease

Supinya Sono (Hatyai, Thailand)

Palliative Care in Cystic Fibrosis: How Could Pneumologists and Palliative Care Teams Work Together?

François Chaumier (Tours, France)

Implementing Advance Care Planning for Patients with Heart Failure: A Pilot Study

Jenifer Coster (Groningen, Netherlands)

Implementation of a Circuit of Palliative Care in Patients with Advanced Lung Diseases

M.Begoñe. Salinas (Bilbao, Spain)

Dialysis Discontinuation and Family Perceptions of End-of-Life Care

Claire Richards (Seattle, United States)

Withdrawal of Dialysis; End of Life Considerations and Advanced Care Planning

Joanna Prentice (Glasgow, United Kingdom)

The Last Phase of Life of Patients with an Implantable Cardioverter Defibrillator (ICD): Results of a Survey among Bereaved Relatives

Rik Stoevelaar (Rotterdam, Netherlands)

Patients' Perspectives on Implantable Cardioverter Defibrillator (ICD) Deactivation at the End of Life: A Qualitative Focus Group Study

Rik Stoevelaar (Rotterdam, Netherlands)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Investigation of Optimal Timing for Palliative Care Referral in Patients with Chronic Heart Failure: Predictors for Prognosis and Readmission in Patients with Chronic Heart Failure

Takashi Ohmori (Iizuka, Japan)

The Presence of Palliative Care in a Intensive Care Cardiology Unit. Five-year Experience Report in a Private Hospital in Rio de Janeiro

Anelise Coelho Fonseca (Rio de Janeiro, Brazil)

Embedding Advance Care Planning into Everyday Practice for People with Heart Failure

Linda Edmunds (Abergavenny, United Kingdom)

Equal Palliative Care for COPD and Lung Cancer Patients? A Register Study

Peter Strang (Stockholm, Sweden)

Poster Exhibition, Poster Exhibition Area

PE16 (D) Neurological Conditions

P01-456 --- P01 - 476

Delirium and Distressing Movements: Palliative Sedation Therapy in Patients with Refractory Terminal Delirium when Standard Treatment Options are Limited

Dan Partain (Rochester, United States)

A Systematic Literature Review to Identify and Assess Current Evidence Concerning the Impact of Parkinson's Disease on Mutuality/Quality of Interaction in Marital Couples with the Goal of Developing a Palliative Approach for Patients and their Caregiving Spouse

Rena Arshinoff (Toronto, Canada)

The Dignity in Advanced DEMentia (DAIDEM) Study: Quality of Life and Caregiver Burden of Home-dwelling Persons with Dementia

Ri Yin Tay (Singapore, Singapore)

Challenges of Palliative Care Provision to People with Dementia (PWD) in a Community-based Psychogeriatric Program (CPGP)

Lay Ling Tan (Singapore, Singapore)

Attitudes towards End of Life Care of Patients with Multiple Sclerosis: Cross-sectional Study

Radka Bužgová (Ostrava, Czech Republic)

Palliative Care: Flowchart of Acute Neurological Illness in a University Hospital

Juraci Aparecida Rocha (São Paulo, Brazil)

Efficacy and Safety of Low-dose Morphine in Patients with Amyotrophic Lateral Sclerosis

Takahiro Nakayama (Chuo, Japan)

"Are you Seeing what I'm seeing?" How Does the Literature Conceptualise (dis)Comfort in People with Dementia? A Systematic Review

Chandni N Hindocha (London, United Kingdom)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Refining the Namaste Care Intervention for People with Advanced Dementia Prior to a Feasibility Cluster Randomised Trial: A Novel Four Stage Process

Catherine Walshe (Lancaster, United Kingdom)

A Trial of Suprascapular Nerve Block for Shoulder Pain in Motor Neuron Disease

Peter Allcroft (Adelaide, Australia)

What Are the Hopes of Family Caregivers Regarding the Care of Their Family Member with Advanced Dementia?

Matjaz Figelj (Sempeter pri Gorici, Slovenia)

Dying in Neurological Disease - Different Pattern of Needs

Anneli Ozanne (Gothenburg, Sweden)

Analysis of Survival in Patients with Dementia and Enteral Nutrition in a Health Area in the South of Spain

Fernando Gamboa Antiñolo (Sevilla, Spain)

How Is Professional "Truth-telling" Perceived by the Carers of Patients with Total Anterior Circulation Stroke? How Does this Influence Hope and Decision-making?

Jennifer Mullin (London, United Kingdom)

Decision Making of End-of-Life Care for Neurological Patients in an Acute Neurological Ward

Gudrun Jonsdottir (Reykjavik, Iceland)

The Use of Enteral Nutrition in Patients with Dementia: A Structured Review in 2018

Fernando Gamboa Antiñolo (Sevilla, Spain)

Palliative Care Interventions for People with Dementia Living at Home: A Systematic Review

Rose Miranda (Brussel, Belgium)

An Evaluation of a Partnership Model of Hospice Enabled Dementia Care: A Four Phased Study

Joanne Reid (Belfast, United Kingdom)

Lost in the Labyrinth: Who Cares?

Birgit Jaspers (Bonn, Germany)

Living Life to the Full with Duchenne: Including Palliative Care in the Multi-disciplinary Team

Sheonad Laidlaw (Glasgow, United Kingdom)

Telemedical Care for Palliative Patients with Neurodegenerative Diseases: Results from a Monocentric Pilot Trial

Christiane Weck (Hausham, Germany)

Poster Exhibition, Poster Exhibition Area

PE17 (D) Frailty

P01-477 --- P01 - 480

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

General Practitioners' Care for Frail Older Patients in the Last Phase of Life - Where Does Geriatric Care End and Palliative Care Start?

Stephanie Stiel (Hannover, Germany)

Collaborative Solutions to the Challenge of Frailty

Jo Brady (London, United Kingdom)

How Do Geriatricians Diagnose Dying in People with Dementia in the Emergency Department?

Elizabeth Sampson (London, United Kingdom)

Tools to Manage Clinical Uncertainty in Older People towards the End of Life: Systematic Review

Catherine J Evans (London, United Kingdom)

Poster Exhibition, Poster Exhibition Area

PE20 (C) Homelessness

P01-543 --- P01 - 545

An Educational Intervention to Promote Staff Confidence and Care Planning for People Experiencing Homelessness with Palliative Care Needs: A Pilot Study

Hannah Field (Guildford, United Kingdom)

The Impact of Art Therapy on the Physical and Mental Symptoms of Terminally Ill Patients in Hospices

Cristina Bazzan (Genova, Italy)

Developing Integrative Medicine Project in the Hospice and Other Polyclinic Departments

Cristina Bazzan (Genova, Italy)

Poster Exhibition, Poster Exhibition Area

PE21 (C) Palliative Care for Refugees and Migrants

P01-546 --- P01 - 552

„My Daughter Is my Advocate“ - Social Marginalisation of Migrants with Severe Illness in Palliative Care

Franziska Schade (Goettingen, Germany)

Palliative Care for Elderly South Asian Immigrants: A Systematic Review

Jahan Shabnam (Nyborg, Denmark)

The Role of Intercultural Mediation in End-of-Life Care

Esperanza Begoña García-Navarro (Huelva, Spain)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Influence of Cultural Diversity at the End of Life: A Phenomenological Study

Esperanza Begoña García-Navarro (Huelva, Spain)

Development, Implementation and Evaluation of Palliative Care Education for Health Care Workers, Village Health Teams and Family Caregivers Providing Healthcare for South Sudanese Refugees in Adjumani District, Uganda

Vicky Opia (Adjumani, Uganda)

Improving Adherence to Art for Prevention of Symptoms and for Better ART Clinical Outcome at Bujubuli HC III, Kyegegwa District, Western Uganda

Polycarp Byamukama (Kampala, Uganda)

Poster Exhibition, Poster Exhibition Area

PE22 (C) Other Patient Groups

P01-553 --- P01 - 568

Attitudes to Palliative Care and the Care of People with Intellectual and Developmental Disability in Europe and Africa

Health Care Utilization at 6 Months Before Death among Patients with COPD and Lung Cancer

Lou Ching Kuo (Taipei, Taiwan, Republic of China)

Living with and Dying from Advanced Head and Neck Cancer: A Scoping Review to Assess Experiences and Unmet Needs

Stephen Mason (Liverpool, United Kingdom)

Palliative Care - Beliefs and expectations about palliative treatment in patients with lung cancer - an explorative study with a mixed methods approach

Tine Ikander (Odense, Denmark)

Delivering Palliative and End of Life Care to People with Alcohol and Drug Problems: Challenges and Opportunities

Sarah Galvani (Manchester, United Kingdom)

The Prognosis in Palliative Care Study II (PiPS2): Factors Affecting Recruitment of Patients with Advanced Cancer into a Multicentre, Prospective, Observational Cohort Study

Anastasia K. Kalpakidou (London, United Kingdom)

Palliative Management of a Pregnant Patient with Pancreatic Cancer: A Case Report

Maria Emmylou Nicolas-Casem (Quezon City, Philippines)

HOPEVOL: Hospice Care Appropriate to the Wishes and Needs of Patients in the Palliative Terminal Phase

Merel van Klinken (Utrecht, Netherlands)

Decision Making for People with Disabilities and Palliative Care Needs: Lessons from Implementing Legislation in Two Health Care Systems

Mary Rabbitte (Dublin, Ireland)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Exploring Access to Palliative Care for Socioeconomically Disadvantaged Groups: A Systematic Review

Maddy French (Lancaster, United Kingdom)

‘Lean In, Don’t Step Back’.... The Views, Experiences and Expectations of People with Severe Mental Illness on Palliative and End of Life Care

Jed Jerwood (Coventry, United Kingdom)

Uncovering the Invisible: Conditions of Dying and End-of-Life Care for Persons with Intellectual and Multiple Disabilities in Germany

Sabine Schäper (Muenster, Germany)

Characteristics of the Patients of Hospice Balade: A Unique Hospice for People with Limited Access to Hospice Care

Michael A. Echteld (Breda, Netherlands)

Is More Palliative Care Needed on Swiss ICUs? A Survey among Professionals

Steffen Eychmüller (Bern, Switzerland)

Poster Exhibition, Poster Exhibition Area

PE19 (C) Palliative Care for Older People

P01-496 --- P01 - 542

Difficulties in the Communication about the Future - An Obstacle for Self-determination amongst Residents in Palliative Phase in Residential Care Facilities

Ramona Schenell (Gothenburg, Sweden)

Review of the Documentation of Mild Cognitive Impairment or Dementia on Initial Palliative Care Assessment

Lorna Kilbane (Dublin, Ireland)

GEriatric Trauma and Palliative Care (GET PC): Predictors of Consultation

Steven Radwany (Columbus, United States)

To Be Exposed - And Assent to it. Meaning in Bodily Care as Narrated by Older Persons Living in a Nursing Home

How Palliative Care Is Understood in Older Person Residential Care: An Action Research Study

Una Molloy (Dublin, Ireland)

Withdraw of Advanced Life-Sustaining Therapy from the Elderly People - Time of Survival

Fabio Moreira (São Paulo, Brazil)

Could Mobile Team Improve Palliative Care in Nursing Homes?

Simone Cernesi (Trento, Italy)

Palliative Care in General Practice, a contradiction in terms? A Systematic Review

Roberto Forero (Liverpool BC, Australia)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Exploring Meaning and Identity among Terminally-ill Patients through Engagement in Food-related Occupational Therapy in a Palliative Care Ward in Singapore

Embedding a Palliative Approach in Residential Settings (EPAIRS)

Jane Webley (Vancouver, Canada)

Families' Experiences with End-of-Life Care in Nursing Homes and Associations with Dying Peacefully with Dementia

Sascha R. Bolt (Maastricht, Netherlands)

'The Absent Voice' - The Reality of Advance Care Planning for People with Dementia in Long Term Care Settings. A Mixed Methods Study

Esther Beck (Newtownabbey, United Kingdom)

Engaging Residents and Families in Conversations about Advance Care Planning in Long Term Care Home

Sharon Kaasalainen (Hamilton, Canada)

Identification of the Unmet Social Needs of Community-dweller Elderly with Cognitive Impairment Using WHOQoL-OLD Form

Teguh Perdamaian (Yogyakarta, Indonesia)

An Investigation of Inpatient End-of-Life Care for Older Australians: A Secondary Analysis of Medical Record Data

Specialist Palliative Care Services for Older People in Primary Care: A Systematic Literature Review

Kim de Nooijer (Brussels, Belgium)

What Do People Want at the End-of-Life? A Mixed Methods Study on Older People's Preferences and Knowledge about Advanced Care Plans

Stine Hanson (Esbjerg, Denmark)

The Cross-cultural Development and Implementation of a Complex Intervention to Improve Palliative Care in Nursing Homes: The PACE Steps to Success Programme

Sheila Payne (Lancaster, United Kingdom)

"Our Goal is to Manage Care for Older Patients Like Sailing in Calm Water." Integration of Palliative Care for Older Patients in Primary Care in Germany - The General Practitioners' View

Silke Falter (Hanover, Germany)

What Factors Ultimately Influence the Place of Death of Care Home Residents? A Qualitative Study of the Interaction between Care Homes and General Practitioners in the South Wales Valleys

Ian Richard Jones (Ebbw Vale, United Kingdom)

Talking about Patient's Wishes for Levels of Treatment? Development of a Danish POLST

Lone Doris Tiesen (Vejle, Denmark)

A Pilgrim's Journey - When Parkinson's Disease Comes to an End in Nursing Homes

Katharina Maria Lex (Salzburg, Austria)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Pain Intervention for People with Dementia in Nursing Homes (PID): Recognition of Pain Events in Routine Nursing Home Care

Andrea L Koppitz (Winterthur, Switzerland)

What do Portuguese Health Care Professionals from a Nursing Home Think about Artificial Hydration in Palliative Care? Results from a Qualitative Study

Sara Pinto (Porto, Portugal)

Comparison of Experience of Care during the Last Year of Life in Elderly Patients who Died by Assisted and Non-assisted Suicide in Geneva: Results from a Retrospective Study 2010-2016

Nathalie Dieudonné Rahm (Collonge Bellerive, Switzerland)

Providing Compassionate End of Life in Residential Care Centres

Kate Steele (Dublin, Ireland)

The Importance of Physiotherapy in Palliative Care

Monika Kokot (Katowice, Poland)

People Living with Advanced Dementia in Nursing Care Homes: Baseline Results from a Feasibility Trial of the Namaste Care Intervention

Experiences and Needs of Integrating Home Telehealth Model for Older Persons Living with Hemodialysis: A Mixed Methods Research

Wanicha Pungchompoo (Chiang Mai, Thailand)

Redesigning Specialist Palliative and Hospice Care to Meet the Needs of Older People

Caroline Nicholson (London, United Kingdom)

Feasibility of a Transitional Palliative Care Pathway for Older Patients: Challenges and Lessons Learned from a Mixed-method Study

Marjon van Rijn (Amsterdam, Netherlands)

What Do Key Stakeholders Consider to Be Important in a Model of Dementia Palliative Care: A Multi-country Survey

Siobhan Fox (Cork, Ireland)

Experiences, Expectations and Needs of Palliative Care Teams towards Transitional Care for Older Patients with Palliative Care Needs

Marjon van Rijn (Amsterdam, Netherlands)

Exploring End of Life Decision Making with People with Mild Dementia

Nathan Davies (London, United Kingdom)

Palliative Care in the Brazilian Amazon: Invasive versus Non Invasive Care in Private Health Services

Caroline Anjos (Manaus, Brazil)

A Community of Practice for Residential Aged Care - Partnerships Across Community and Specialist Palliative Care

Rachel Hughes (Nedlands, Australia)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Digital Innovation in Aged Care: Developing a Palliative Care Dashboard

Jennifer Tieman (Bedford Park, Australia)

Relevance and Viability of End-of-Life Standards in Spanish Nursing Homes: Are Staff and Primary Care Workers at the Same Point?

Emilio Mota-Romero (Granada, Spain)

Relevance, Viability and Achievement of End-of-Life Standards in Spanish Nursing Homes

Emilio Mota-Romero (Granada, Spain)

Challenges to Providing Palliative Care in Nursing Homes: Results from Action Research with Care Staff

Natashe Lemos Dekker (Leiden, Netherlands)

The Advantages of a Joint Work of Psychology and Phonoaudiology in Palliative Care: Report from Rio de Janeiro, Brazil

Anelise Coelho Fonseca (Rio de Janeiro, Brazil)

We're "Lucky" to Have a Good GP: A Qualitative Study of General Medical Practitioner (GP) End of Life Care in Residential Aged Care Facilities

Michal Boyd (Auckland, New Zealand)

What are the Challenges in Providing Palliative and End of Life Care for Prisoners in England and Wales?

James Burtonwood (Cardiff, United Kingdom)

'Hotel 6' and 'Don't Forget the Rice Pudding': Becoming Prison-wise. (A Reflection on Joint Working between Prison and Local Specialist Palliative Care Teams)

Claire Royce (Wrexham, United Kingdom)

Prisoners: End of Life Care for those who Do Not Have a Choice to Die at Home

Jennifer Philip (Fitzroy, Australia)

Poster Exhibition, Poster Exhibition Area

PE18 (F) Pharmacology & Polypharmacy

P01-481 --- P01 - 495

Quality Improvement Project Looking into the Prescription of Steroids at a Palliative Care Inpatient Unit

Sorayya Alam (London, United Kingdom)

Pharmacovigilance in Hospice/Palliative Care: De-prescribing Controlled Release Oxycodone-naloxone

Katherine Clark (Sydney, Australia)

Suboptimal Medication Adherence in Palliative Care

Penny Tuffin (Perth, Australia)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Caution Advised - A Case Series of Rotation from Tapentadol to Morphine Sulphate in Cancer Patients

Aisling Ní Nualláin (Dublin, Ireland)

Opioid Errors in Patients Followed by a Domiciliary Palliative Care (PC) Team: Results from a Pilot Study

Maria Consuelo Fernandez Gomez (Getafe, Spain)

Balancing Medication Use in Nursing Home Residents with Limited Life-expectancy

Kristel Paque (Brussel, Belgium)

Discontinuation of Medications at the End of Life. A Population Study in Belgium, Based on Linked Administrative Databases

Kristel Paque (Brussel, Belgium)

A Retrospective Chart Review of the Effectiveness and Indication of Corticosteroids in the Palliative Care Unit

Yoshiaki Okamoto (Ashiya, Japan)

InfoPall - Benefit of a Palliative Care Drug Information Service

Constanze Rémi (München, Germany)

Evaluation of Midazolam Prescribing Practices of a Large Tertiary Paediatric Palliative Care Centre in the UK: A Retrospective Case Note Review

Jonathan Downie (London, United Kingdom)

Study on Medication use in Three Resources of Palliative Care of the province of Valencia

Salvador Martín Utrilla (Valencia, Spain)

Cannabis Use in a Rural UK Palliative Care Caseload: A 2018 Survey

Lynn Davies (Shrewsbury, United Kingdom)

Thromboprophylaxis Management of Palliative Inpatients in Acute Hospital Setting

Catarina Amorim (Loures, Portugal)

Die with the Antibiotic

Giovanni Cerullo (Faro, Portugal)

Poster Exhibition, Poster Exhibition Area

PE14 (F) Volunteering

P01-418 --- P01 - 432

The Role of Volunteers in Quality Palliative Care Delivery

Aditya Manna (Purba Medinipur, India)

The Perspectives on Volunteer-professional Collaboration in Palliative Care: A Qualitative Study

Steven Vanderstichelen (Brussel, Belgium)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Volunteers, Family Caregivers and Co-production in End of Life Care - A Big Ask? Exploring Potential Hurdles Using Action Research in the Development of Cottage Hospice

Sean Hughes (Lancaster, United Kingdom)

Political Affiliation and Population Views on the Role of Family and Volunteer Carers to Supplement State Provision in End of Life Care in England

Julia Verne (Bristol, United Kingdom)

Volunteers in Palliative Care in Nursing Homes - Providing Quality of Life for Residents

Karen Stølen (Græsted, Denmark)

Volunteers in End-of-Life Care for Non-oncological Patients - Are There Distinctions?

Lena Deiseroth (Goettingen, Germany)

Together We Can: Developing Resources to Enable Volunteer Support for Families Caring for a Child with a Life-limiting Condition

Rosalind Scott (Dunblane, United Kingdom)

An Innovative Method of Choosing the Best Outcome Tool to Measure Impact of Non-clinical or Volunteer Provided Palliative Care Services: Mapping Key Concepts from a Scoping Review to Contender Tools

Catherine Walshe (Lancaster, United Kingdom)

Towards a Minimal Dataset of Figures on HPC Volunteering in Europe

Anne Goossensen (Utrecht, Netherlands)

Training Peer Supporters for People with Advanced Cancer (PACT): Results from a Feasibility Randomised Controlled Trial

Catherine Walshe (Lancaster, United Kingdom)

Peer Support to Maintain Psychological Wellbeing in People with Advanced Cancer (PACT): Results from a Feasibility Randomised Controlled Trial

Catherine Walshe (Lancaster, United Kingdom)

Social Importance of Volunteering in Palliative Care in the Netherlands

Manon Notenboom (Amersfoort, Netherlands)

Development of a Community Advance Care Planning Program for LGBT Individuals

Carey Candrian (Aurora, United States)

Poster Exhibition, Poster Exhibition Area

PE11 (B) Spirituality

P01-363 --- P01 - 387

Spirituality, Quality of Life and Depression among Patients with Cancer in Lombok, West Nusa Tenggara, Indonesia

Erna Rochmawati (Bantul Yogyakarta, Indonesia)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Spiritual Needs and Life Satisfaction of Palliative Patients: Lithuanian Experience

Lina Spirgiene (Kaunas, Lithuania)

Dreams and Visions Near Death

Stina Nyblom (Gothenburg, Sweden)

Principles of Teaching Spiritual Care (SC) in Palliative Care (PC) for Health Care Professionals (HCP)

Traugott Roser (Muenster, Germany)

Dignity-conserving Individual Music Therapy Protocol for Patients Near the End of Life

Yoshihiko Sakashita (Chiba, Japan)

Development of an One-item Question to Assess Spiritual Well-being in Advanced Cancer Inpatients in South Korea

Sang-Yeon Suh (Seoul, Korea, Republic of)

"I Didn't Know that This Is Spirituality." A Hermeneutic of Spiritual Care of Persons with Dementia in the Field of Palliative Care

Carmen B. Birkholz (Essen, Germany)

The Development of a Spiritual Conversation Model for Patients with Early Dementia or a Migrant Background

Marieke Carla Potma (Utrecht, Netherlands)

Education and Training in Spirituality: Results from a Cross-sectional Study with Portuguese Nurses

Sara Pinto (Porto, Portugal)

ExLab - Existential Laboratory

Maria Baastrup Jørgensen (Copenhagen, Denmark)

The Multidimensional Nature of Chaplaincy in Palliative Care - Literature Review

Mary Rute Esperandio (Curitiba, Brazil)

Spirituality/Religiosity in Patients and their Family Members' Decision Making In Palliative Care - Integrative Review

Mary Rute Gomes Esperandio (Curitiba, Brazil)

How is Spirituality Discussed in Palliative Care Consultations: Do Question Prompt Lists Help?

Megan Best (Sydney, Australia)

Palliative Care Patients' and Informal Caregivers' Contested Beliefs about Optimal Spiritual Care: A Qualitative Inquiry

Clare O'Callaghan (Melbourne, Australia)

Perceptions and Attitudes at End of Life in Georgia: The Similarities Regardless of the Causes of Limited Life Expectancy - Cancer or Advanced Age

Dimitri Kordzaia (Tbilisi, Georgia)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Spirituality/Religiosity in Medical Decision Making by Patients' Family Members in Palliative Care

Mary Rute Gomes Esperandio (Curitiba, Brazil)

Spiritual Well-being and Religious Commitment of Cancer Patients under Chemotherapy

Helga Martins (Lisbon, Portugal)

Validation of the Duke University Religion Index (DUREL) in Portuguese Cancer Patients under Chemotherapy: Methodological Study

Helga Martins (Lisbon, Portugal)

Spiritual Care in Palliative Care: A Narrative Review of the Recent European Literature

Marie-José H.E. Gijssberts (Brussels, Belgium)

Finding a Voice through Poetry in Palliative Care

Erna Haraldsdottir (Edinburgh, United Kingdom)

"Color in the Ward": An Art Therapy Project for Hospitalized Cancer Patients

Ludovica De Panfilis (Reggio Emilia, Italy)

Unpacking Awkwardness with Patients' Spiritual Struggles among Palliative Care Professionals: A Survey

Marc Haufe (Utrecht, Netherlands)

Hospital Biography as Spiritual Accompaniment: Quantitative and Qualitative Results over 2 Years

Clémence Joly (Pont Audemer, France)

Social and Spiritual Needs of Patients in the Palliative Phase: A Systematic Literature Research

Antonius Henricus Maria Lormans (Utrecht, Netherlands)

Poster Exhibition, Poster Exhibition Area

PE03 (F) Communication

P01-077--- P01 - 131

Telephonic Communication in Palliative Care for Better Management of Terminal Cancer Patients in Rural India - An NGO Based Approach

Nabanita Mandal (East Medinipur, India)

Which Decision Aids to Support Shared Decision Making Have the Potential to Improve Patient Outcomes in Palliative Lung- and Colorectal Cancer Care: Results from a Systematic Review

Liesbeth van Vliet (Utrecht, Netherlands)

Difficulties in Communication between Patients, Family Caregivers and Health Professionals in Palliative Care

Sonia Carreño (Bogota, Colombia)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Family Members' Experiences of Family Support Conversation in Specialist Inpatient Palliative Care Units. Part1. " ...Being in Uncertainty..."

Naima El Aamraoui (Stockholm, Sweden)

Dealing with Desire to Die in Palliative Care: Development of a Semi-structured Interview Schedule

Kerstin Kreimeike (Cologne, Germany)

End-of-Life Communication in Advanced Cancer: International Trends from a Mortality Follow-back Study between 2009 and 2014

Mariëtte N. Verkissen (Brussels, Belgium)

An Original Qualitative Study of Patients' Perspective on Expression of End-of-Life Wishes during Interaction with Nurses in Oncology

Anja Oustalet (Paris, France)

Making a 'Do Not Resuscitate Decision' on Twitter - A Patient's Story

Mark Taubert (Cardiff, United Kingdom)

The 6S Dialogue Tool to Facilitate Person-centered Palliative Care

Ingela Henoch (Göteborg, Sweden)

What Influences a Patient's Decisions to Receive Palliative Care as Part of Advance Care Planning? Qualitative Perspectives from Advanced Cancer Patients, Families and Healthcare Professionals in Taiwan

Cheng-Pei Lin (London, United Kingdom)

Speak Now or Forever Hold your Peace? The Extent of Patient Involvement In End-of-Life Care Decision-making at the Emergency Department

En Lei Samuel Fong (Singapore, Singapore)

Communicating about Death with Adults with Intellectual Disabilities (ID): A UK-wide Survey of Staff Working in Supported Living and Residential Care Settings

Irene Tuffrey-Wijne (London, United Kingdom)

Communicating with Patients with Limited Prognoses: Training Skills Is Not Enough

Eric Apondo (Heidelberg, Germany)

Dealing with Desire to Die in Patients with Incurable Cancer: Recommendations of the German S3 Guideline Palliative Medicine

Kerstin Kreimeike (Cologne, Germany)

"Lower-Intensity Care Plan?" Searching for a Standard Definition of "Comfort Care"

Anne Kelemen (Washington, United States)

Implementation of a Comprehensive Interprofessional Communication Approach for Cancer Patients with Limited Prognosis - A Process Evaluation

Katja Krug (Heidelberg, Germany)

Talking about End-of-Life in the Hospital - What is Going on? A Qualitative Case Study

Heidi Bergenholtz (Holbaek, Denmark)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Cross-cultural Education in Palliative Care

Imane Semlali (Lausanne, Switzerland)

Are Healthcare Professionals in Norway Confident in Talking about Life-threatening Illness with Cancer Patients and their Relatives?

Bardo Driller (Ålesund, Norway)

The Perception of Persons with Cancer on Starting a Conversation about Palliative Care: A Qualitative Interview Study

Anne-Lore Scherrens (Brussels, Belgium)

Discussing Prognosis and Managing Uncertainty in End-of-Life Conversations with Family Members: A Conversation Analytic Study

Rebecca Anderson (London, United Kingdom)

Facilitating Person-centred Care: Feasibility and Acceptability of the Support Needs Approach for Patients (SNAP)

A. Carole Gardener (Cambridge, United Kingdom)

Breakpoint Conversations in Palliative Care - A Study in Progress

Christina Melin-Johansson (Stockholm, Sweden)

An Advance Care Planning Conversation Tool for Primary Health Care Professionals Working with Patients with Dementia

Madeleen Uitdehaag (Deventer/Enschede, Netherlands)

The Use of Humour in Palliative Care

Miguel Ángel Cuervo Pinna (Badajoz, Spain)

Information Resource for Families of Dying Patients - A National Response

Alice Anderson (Dublin, Ireland)

Advance Care Planning in Palliative Care in the Hospital; Experiences of Patients and General Practitioners (GPs)

P.G. Veltman (Groningen, Netherlands)

Implementation of a Patient and Public Involvement Group in the Context of Palliative Care Research - Experiences from Two Projects on Sedation in Palliative Care

Sophie Meesters (Munich, Germany)

Decisional Control Preferences in the Hispanic Population in the Bronx

Jhosselini Cardenas Mori (Bronx, United States)

Collaborative Advanced Care Planning: Improving Palliative Care and Quality of Death with Communication about Values, Life and Death

Nico Leppin (Marburg, Germany)

Development and Evaluation of an Advance Care Planning Program for Professionals in Palliative Care for People with Intellectual Disabilities

Annemieke Wagemans (Maastricht, Netherlands)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

HELEN-44: How do Palliative Care Experts Define an End-of-Life Literate Person?

Lily Kosminsky (Philadelphia, United States)

“Misunderstandings Are Virtually Inevitable” The Understanding of 'Palliative' in Oncology and Palliative Care

Sven Schwabe (Bonn, Germany)

Inappropriate Interventions and the Value of Positive versus Negative Language at the Terminal Stage

MaryAnn Larkin (Galway, Ireland)

Development of an Intervention to Support Lung Cancer Patients and their Clinicians when Considering Systemic Anti-cancer Therapy: The PACT Study, a Prospective, Multi-centre, Multi-methods, Five-stage, Qualitative Study

Annmarie Nelson (Cardiff, United Kingdom)

Social Campaign for Pain Management in Ukraine: Take Off Pink Colored Glasses

Kseniia Shapoval-Deinega (Kyiv, Ukraine)

The Concept of Advance Care Planning According to Patients and Relatives: An Interview Study

Doris van der Smitten (Rotterdam, Netherlands)

Advance Care Planning among Healthcare Professionals in Asia: A Systematic Review of Knowledge, Attitude and Experience

Diah Martina (Rotterdam, Netherlands)

Skilful Connectedness - A Model of the Regulation between Personal Closeness and Distance in the Clinical Encounter

Claudia L. Orellana-Rios (Freiburg, Germany)

Medical Residents Needs on Communication Skills: What about after a Rotation in a Palliative Care Unit?

Nuno Reis Carreira (Lisboa, Portugal)

Factors Associated with End of Life Discussions with Carers of Adults Aged 75 Years or Older: A Population-Based Mortality Follow-back Survey

Katie Cauldwell (London, United Kingdom)

What Is this about? Key Messages Explaining PC by the Professionals: An Ethnographic Study

Carla Reigada (Pamplona, Spain)

Evaluation and Further Development of a Dutch Question Prompt List on Palliative Care to Support Patients and Family

Mary-Joanne Verhoef (Leiden, Netherlands)

How Do Patients Experience Patient-physician Communication about their Limited Life Expectancy? - An Interview Study

Catherine Owusu (Rotterdam, Netherlands)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Barriers to End-of-Life Communication in the Family Context - Systematic Review of the Perspectives of Persons at the End of Life and their Closed Ones

Katharina Nagelschmidt (Marburg, Germany)

The Unmet Care Needs of LGBT Individuals around the End of Life

Carey Candrian (Aurora, United States)

Bereaved Parents' Perceptions of Communication about End-of-Life Care Issues: A Nationwide Study

Camilla Lykke (Copenhagen, Denmark)

Narrative Based Medicine in Palliative Care - Building a Model

Catarina Simões (Porto, Portugal)

Moral and Epistemic Virtues in Anti-oppressive Surrogate Decision-making with Children and Young People with Life-limiting Conditions in South Korea?

Seunghoon Oh (Durham, United Kingdom)

Advanced Cancer Patients' Reported Wishes Regarding the Importance of Place of Death Using the Go Wish Game

Marvin Delgado Guay (Houston, United States)

09:00 - 10:30 PL 1

Plenary Session, Convention Hall II

Opening Ceremony and Plenary

Chairs

Philip Larkin (Lausanne, Switzerland)
Anne Letsch (Berlin, Germany)

09:00 - 09:05

Music: Northlichter - Part 1

09:05 - 09:17

Welcome and Thank you

Anne Letsch (Berlin, Germany)
Sébastien Moine (Bobigny, France)
Philip Larkin (Lausanne, Switzerland)

09:17 - 09:22

Word of Welcome

09:22 - 09:32

Global Palliative Care - Past, Present, Future

Lukas Radbruch (Bonn, Germany)

09:32 - 09:42

EAPC Award Presentation

Philip Larkin (Lausanne, Switzerland)
Carlos Centeno Cortés (Pamplona, Spain)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

09:42 - 10:12	Floriani Lecture - Access to Palliative Care and Pain Relief - an Imperative of Universal Health Coverage Philip Larkin (Lausanne, Switzerland) M.R. Rajagopal (Trivandrum, India)
10:12 - 10:22	Floriani Award Presentation Francesca Crippa Floriani (Milan, Italy) Maddalena Carolina Floriani (Milan, Italy)
10:22 - 10:30	Northlichter - Part 2
09:00 - 10:30	EAPC Seminar, Hall Europa PPC 2 (C) Information and Planning in Children's Palliative Care Chairs Lizzie Chambers (Bristol, United Kingdom) Ana Lacerda (Lisboa, Portugal)
09:00 - 09:30	End of Life Decision Making in the Perinatal Period: a Population Based Study in Fetusses, Neonates and Infants Kim Beernaert (Gent, Belgium)
09:30 - 10:00	Information and Decisions Regarding Medical Treatment for Severly Ill Children with Spinal Muscular Atrofi Ulrika Kreicbergs (Stockholm, Sweden)
10:00 - 10:30	Advance Care Planning in Pediatric Palliative Care - the View of Parents and Health Care Professionals Monika Führer (München, Germany)
10:30 - 11:30	Closed Meeting, Estrel C 1 CM4 Press Conference Invitees Only Chairs Philip Larkin (Lausanne, Switzerland) Sébastien Moine (Bobigny, France) Anne Letsch (Berlin, Germany) Lukas Radbruch (Bonn, Germany)
10:30 - 11:15	Closed Meeting, Room 5 (2nd floor) Closed Meeting of the "Surprise Question" Working Group Chairs Christina Gerlach (Mainz, Germany)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

11:15 - 12:45 PS 1

Parallel Session, Convention Hall II

(A) From Ideas to Action: Achieving Universal Access to Palliative Care

Palliative care is a public health issue, worldwide. With global health institutions such as WHO promoting a broader inclusion in health systems, and reaffirming its importance as a key component of universal health coverage, action must now be taken. Join the discussion about these questions with world-class actors!

Chairs

Philip Larkin (Lausanne, Switzerland)
Eric Krakauer (Boston, United States)
M.R. Rajagopal (Trivandrum, India)
Christian R. Ntizimira (Kigali, Rwanda)
Irene Higginson (London, United Kingdom)
Liz Gwyther (Cape Town, South Africa)
Sheila Payne (Lancaster, United Kingdom)

11:15 - 12:45 PS 2

Parallel Session, Convention Hall I (Section C)

(B) Understanding Complexity in Palliative Care

Chairs

Fliss E.M. Murtagh (London, United Kingdom)
Claudia Bausewein (München, Germany)

11:15 - 11:45

Understanding Complexity - a System Approach to Palliative Care Situations

Farina Hodiament (München, Germany)

11:45 - 12:15

Understanding Patient's Needs

Sophie Pask (London, United Kingdom)

12:15 - 12:45

Optimising Teamwork Using Complexity Science Principles

Peter Pye (Ghent, Belgium)

11:15 - 12:45 PS 3

Parallel Session, Convention Hall I (Section D)

(F) Shaping the Future for Bereavement Care in Palliative Care

Chairs

Irene Murphy (Cork, Ireland)
Orla Keegan (Dublin, Ireland)

11:15 - 11:45

Caregivers' Grief when a Family Member has Dementia

Kirsten Moore (London, United Kingdom)

11:45 - 12:15

The Three Year Bereavement Trajectory for Carers Pre and Post Death

Mai-Britt Guldin (Egå, Denmark)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

12:15 - 12:45	<p>Standards in Bereavement Care in Europe - Implementing the Work of the EAPC Bereavement Taskforce</p> <p>Joaquín T Limonero (Barcelona, Spain)</p>
11:15 - 12:45 PPC 3	<p>EAPC Seminar, Hall Europa</p> <p>(C) Symptom Management in Paediatric Palliative Care</p> <p>Chairs</p> <p>Lorna Fraser (York, United Kingdom)</p> <p>Finella Craig (London, United Kingdom)</p>
11:15 - 11:45	<p>Evidence-Based Prescribing in Paediatric Palliative Medicine</p> <p>Satbir Singh Jassal (Loughborough, United Kingdom)</p>
11:45 - 12:15	<p>The Role of Cannabinoids in the Care of Children with Life-Limiting Conditions and Life-Threatening Conditions: Clinician and Research Perspectives</p> <p>Renee McCulloch (London, United Kingdom)</p>
12:15 - 12:45	<p>Assessment and Management of Neuro-Irritability in Paediatric Palliative Care Patients with SPMI</p> <p>Boris Zernikow (Datteln, Germany)</p>
11:15 - 12:45 PS 4	<p>Parallel Session, Room 1 (1st floor)</p> <p>(E) Separating the Wheat from the Chaff: Deprescribing in Advanced Illness</p> <p>Chairs</p> <p>Mary Lynn McPherson (Baltimore, United States)</p> <p>Adam Todd (Stockton on Tees, United Kingdom)</p>
11:15 - 11:45	<p>Models Used in Deprescribing</p> <p>N N</p>
11:45 - 12:15	<p>Utility and Futility of Medications for Neurodegenerative Diseases</p> <p>Mary Lynn McPherson (Baltimore, United States)</p>
12:15 - 12:45	<p>Examples and Conversations in Deprescribing</p> <p>Adam Todd (Stockton on Tees, United Kingdom)</p>

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

11:15 - 12:45 FC 1	<p>Free Communication, Estrel A</p> <p>(C) Older People: Dementia and Frailty Near the End of Life</p>
	<p>Chairs</p> <p>Lieve Van den Block (Brussels, Belgium) Jenny T van der Steen (Leiden, Netherlands)</p>
11:15 - 11:30	<p>Frequent Emergency Department Attendance Among Older People in the Last Three Months of Life and Associated Factors</p> <p>Anna E Bone (London, United Kingdom)</p>
11:30 - 11:45	<p>Making Decisions on Behalf of Someone with Dementia at the End of Life</p> <p>Nathan Davies (London, United Kingdom)</p>
11:45 - 12:00	<p>Medical Cannabinoids in Patients with Severe Dementia and Neuropsychiatric Symptoms: A Feasibility Study</p> <p>Sophie Pautex (Collonge-Bellerive, Switzerland)</p>
12:00 - 12:15	<p>What Is Valued Most in End-of-Life Care for People with Dementia? A Qualitative Exploration of their Loved Ones' Experiences</p> <p>Sascha R. Bolt (Maastricht, Netherlands)</p>
12:15 - 12:30	<p>What Are the Palliative Care Needs of Older People with Frailty near to the End of Life, and Can Primary Care Identify when to Help?</p> <p>Daniel Stow (Newcastle upon Tyne, United Kingdom)</p>
11:15 - 12:45 FC 2	<p>Free Communication, Estrel B</p> <p>(E) Patient-Reported Outcome Measures (PROMs) and Routinely Collected Data</p>
	<p>Chairs</p> <p>Jeroen (Gerrit Jan) Hasselaar (Nijmegen, Netherlands) Christoph Ostgathe (Erlangen, Germany)</p>
11:15 - 11:30	<p>Palliative Care Outcome Measures and Patient Choice. How Do they Influence Place of Death?</p> <p>Julie Edwards (Wahroonga, Australia)</p>
11:30 - 11:45	<p>Electronic Palliative Care Coordination Systems (EPaCCS): A Systematic Review of the State of the Science</p> <p>Javiera Leniz (London, United Kingdom)</p>
11:45 - 12:00	<p>Assessing Quality of Life in People Receiving Palliative Care: Empirical Comparison of Four Questionnaires (EORTC QLQ-C15-PAL, FACT-G7, FACIT-Pal, FACIT-Pal-14)</p> <p>Meera Agar (Ultimo, Australia)</p>

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

12:00 - 12:15	<p>The Internal Structure of the Integrated Palliative Care Outcome Scale (IPOS): Evidence for a General Palliative Care Factor in Addition to Symptoms, Emotional Well-being and Quality of Care as Domains of Palliative Care</p> <p>Christina Ramsenthaler (Munich, Germany)</p>
12:15 - 12:30	<p>How Many Patient Deaths Has our Team to Cope with - 7 Years Analysis of Routine Data from a Palliative Care Unit in a Tertiary Centre</p> <p>Christoph Ostgathe (Erlangen, Germany)</p>
12:30 - 12:45	<p>Evaluating the Appropriateness of End-of-Life Care in People with COPD at a Population Level Using Quality Indicators</p> <p>Robrecht De Schreye (Brussels, Belgium)</p>
11:15 - 12:45 FC 3	<p>Free Communication, Room 2</p> <p>(D) Living with Non-Malignant Conditions</p> <p>Chairs</p> <p>David Oliver (Canterbury, United Kingdom) Paul Vanden Berghe (Brussels, Belgium)</p>
11:15 - 11:30	<p>Frailty Scoring in Patients with End Stage Renal Failure: Identifier of Declining Health?</p> <p>Joanna Prentice (Glasgow, United Kingdom)</p>
11:30 - 11:45	<p>Referral Practices of Cardiologists to Specialized Palliative Care</p> <p>Kirsten Wentlandt (Toronto, Canada)</p>
11:45 - 12:00	<p>Does Use and Timing of Palliative Home Care Have an Effect on Resource Use in the Last Month of Life in COPD? A Full-population Retrospective Study</p> <p>Charlotte Scheerens (Ghent, Belgium)</p>
12:00 - 12:15	<p>Use of the 'Surprise Question' in Predicting Adverse Outcomes among Frail Older Patients after Hospital Admission</p> <p>Rónán O'Caoimh (Galway, Ireland)</p>
12:15 - 12:30	<p>'Patient-Empowerment Programme' Improved Depression, Anxiety and 6minutes Walking Test in Advanced Heart Failure Patients - a Single Centre Randomised Control Trial</p> <p>Mohd Zhafran Zainal Abidin (Sungai Buloh, Malaysia)</p>
12:30 - 12:45	<p>Hypnosis: An Effective Complementary Tool in the Palliative Management of Severe COPD Patients</p> <p>Hernan Anllo (Briis sous Forges, France)</p>

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

11:15 - 12:45 FC 4

Free Communication, Room 3

(F) Pain, Breathlessness and Other Symptoms

Chairs

Josep Porta-Sales (Barcelona, Spain)
Piotr Sobanski (Liestal, Switzerland)

11:15 - 11:30

Hospital Care - A Risk Factor for Dying with Unrelieved Pain

Åsa Klint (Lund, Sweden)

11:30 - 11:45

Virtual Reality for Symptom Control in Palliative Care - A Pilot Trial

Philipp Lenz (Münster, Germany)

11:45 - 12:00

A Novel Integrated Model of Palliative Rehabilitation Significantly Reduces Healthcare Utility and Improves Functional Outcomes in Patients with Chronic Non-malignant Causes of Dyspnea

Han Yee Neo (Singapore, Singapore)

12:00 - 12:15

Association between Quality of Life (QOL) and Survival Time in 28,264 Danish Cancer Patients. Data from the Danish Palliative Database

Maiken Bang Hansen (Copenhagen, Denmark)

12:15 - 12:30

Factors Affecting the Wish to Die in Patients with Advanced Disease: A Navarra Study in Two Different Centers

Alazne Belar (Pamplona, Spain)

12:30 - 12:45

The PRESERVE Pilot Study: A Phase 2 Cluster Randomised Waitlist Controlled Trial of a Multi-component Non-pharmacological Intervention to Prevent Delirium in Patients with Advanced Cancer

Meera Agar (Ultimo, Australia)

11:15 - 12:45 FC 5

Free Communication, Paris

(B) Spiritual Care

Chairs

Yvonne Engels (Nijmegen, Netherlands)
Kirsty Boyd (Edinburgh, United Kingdom)

11:15 - 11:30

Effectiveness of Spiritual Care Using Spiritual Pain Assessment Sheet for Advanced Cancer Patients: A Pilot Non-randomized Controlled Trial

Kaori Ichihara (Kyoto, Japan)

11:30 - 11:45

Finding the Spiritual Dimension of Palliative Care in Everyday Care Practices: A Study into Ritualized Practices in a Dutch Hospice Setting

Kim van der Weegen (Rotterdam, Netherlands)

11:45 - 12:00

What Do we Mean, when we Address Spiritual Care at the End of Life? An Action Research Study on Spiritual Care from the Perspective of Patients and Personnel at Hospices in Denmark

Dorte Toudal Viftrup (Odense, Denmark)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

12:00 - 12:15	<p>Health Care Workers, Patient Spiritual Counselor's Communication Interface to Improve the Quality of Care in Palliative Care: Case Study from Tanzania</p> <p>Alick Kayange (Dar es Salaam, Tanzania, United Republic of)</p>
12:15 - 12:30	<p>Recognising Spirituality: The Impact of Training on Healthcare Professionals Supporting Patients' Spiritual Needs at End of Life - A Qualitative Study</p> <p>Karen E Groves (Southport, Merseyside, United Kingdom)</p>
12:30 - 12:45	<p>Palliative Caregivers' Spirituality, Views about Spiritual Care and Associations with Spiritual Well-being: A Mixed Methods Study</p> <p>Clare O'Callaghan (Melbourne, Australia)</p>
12:45 - 14:15 CM3	<p>Closed Meeting, Estrel C 1</p> <p>Closed Meeting of the IPCMC</p> <p>Chairs</p> <p>Deborah Dudgeon (Elginburg, Canada)</p>
12:55 - 14:25 SY 1	<p>Industry-Sponsored Symposium, Convention Hall I (Section C)</p> <p>Industry Sponsored Symposium - Cannabinoids in Palliative Care</p> <p>This industry sponsored Symposium is held during the congress (not included in the main event CME/CPD credit). This meeting has been arranged and sponsored by Bionorica Ethics GmbH</p>
12:55 - 13:25	<p>Cannabis as Medicine - Important Aspects from a Pharmacist Point of View</p> <p>Ina Richling (Menden, Germany)</p>
13:25 - 13:55	<p>Understanding the Endocannabinoid System: a New Therapeutic Target for a Better Symptom Control in Palliative Care</p> <p>Roman Rolke (Aachen, Germany)</p>
13:55 - 14:25	<p>Learning From Experiences: How Palliative Patients Can Profit From Cannabinoids</p> <p>Marc Seibolt (Sauerlach, Germany)</p>

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

12:55 - 14:15 OM 1	<p>Open Meeting, Hall Europa</p> <p>Open Meeting of the EAPC Taskforce for Children & Young People</p> <p>Chairs Lizzie Chambers (Bristol, United Kingdom) Finella Craig (London, United Kingdom)</p>
12:55 - 14:20 OM 2	<p>Open Meeting, Room 4 (2nd floor)</p> <p>Open Meeting "Improving Care for LGBT+ People Facing Serious Illness or Bereavement"</p> <p>Chairs Richard Harding (London, United Kingdom)</p>
13:00 - 14:15 OM 3	<p>Open Meeting, Room 5 (2nd floor)</p> <p>Open Meeting of the EAPC Reference Group on Neurology and Palliative Care</p> <p>Chairs David Oliver (Canterbury, United Kingdom)</p>
14:30 - 16:00 PL 2	<p>Plenary Session, Convention Hall II</p> <p>Plenary</p> <p>Chairs Christoph Ostgathe (Erlangen, Germany) Sébastien Moine (Bobigny, France)</p>
14:30 - 15:00	<p>Early Palliative Care - When and How for Generalists? Scott Murray (Edinburgh, Scotland, United Kingdom) Sabine Gehrke-Beck (Berlin, Germany)</p>
15:00 - 15:30	<p>The Language of Dying Monika Renz (St. Gallen, Switzerland)</p>
15:30 - 15:50	<p>Matters of Life and Death - An Experimental Study Investigating Interventions to Encourage End-of-Life Discussions Pia von Blanckenburg (Marburg, Germany)</p>
15:50 - 16:00	<p>EAPC Charter Voice of the Volunteering Rosalind Scott (Dunblane, United Kingdom)</p>

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

EAPC Seminar, Hall Europa	
14:30 - 16:00 PPC 4	(C) Contemporary Issues in Children's Palliative Care
	Chairs
	Julia Downing (Durban, South Africa) Meggi Schuiling-Otten (Utrecht, Netherlands)
14:30 - 14:45	Aprepitant: Our New Friend for an Old Adversary? Bhumik Patel (London, United Kingdom)
14:45 - 15:00	Exploration of the Term 'Quality of Life' in Consultations of Children with a High Risk Brain Tumour over the Course of the Illness Emma Beecham (London, United Kingdom)
15:00 - 15:15	Adolescent Palliative Care in Uganda: Assessing and Addressing Needs Rebekah Merriman (London, United Kingdom)
15:15 - 15:30	Clonidine for Intractable Irritability in Children with Severe Neurological Impairment - A Case Series Áine Ní Laoire (Dublin, Ireland)
15:30 - 15:45	Tapentadol for Pain Therapy in Children - An Promising Alternative to Combining Coanalgetics with Classical Opioids - An Retrospective Data-analysis Benjamin Gronwald (Homburg/Saar, Germany)
15:45 - 16:00	The Experience of Having a Second Child with Palliative Care Needs: The Case of Jordanian Mothers Maha Atout (amman, Jordan)
Open Meeting, Room 4 (2nd floor)	
16:00 - 16:45 OM 4	Open Meeting of the EAPC Taskforce on Bereavement Care in Palliative Care
	Chairs
	Irene Murphy (Cork, Ireland)
Open Meeting, Room 5 (2nd floor)	
16:00 - 16:45 OM 5	Open Meeting of the EAPC Reference Group on Public Health and Palliative Care
	Chairs
	Luc Deliens (Gent, Belgium)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

		Parallel Session, Convention Hall II
16:45 - 18:15	PS 5	(D) Palliative Care for Patients with Neurological Conditions - Collaboration and Interaction
		Chairs
		David Oliver (Canterbury, United Kingdom)
		Raymond Voltz (Cologne, Germany)
16:45 - 17:15		Neurological Palliative Care - the Evidence and the Way Forward
		Wei Gao (London, United Kingdom)
17:15 - 17:45		Neurology and Palliative Care: Current Status of European Guidelines
		Raymond Voltz (Cologne, Germany)
17:45 - 18:15		Palliative Care and Decision Making - How Neurologists and Palliative Care Specialists Can Help Each Other
		Gian Domenico Borasio (Lausanne, Switzerland)
		Parallel Session, Convention Hall I (Section C)
16:45 - 18:15	PS 6	(C) What Happens to People with Intellectual Disabilities at the End of Life? Findings from Across Europe
		Chairs
		Anke (A.J.E.) de Veer (Utrecht, Netherlands)
		Irene Tuffrey-Wijne (London, United Kingdom)
16:45 - 16:55		Improving ACP in the Palliative Care for People with Intellectual Disability: the Development of a Programme in the Netherlands
		Anke (A.J.E.) de Veer (Utrecht, Netherlands)
16:55 - 17:25		Health Status, Use of Medical Services and End-of-life Decisions of People with Disabilities - a Longitudinal Study (Switzerland)
		Monika Theresa Wicki (Zürich, Switzerland)
17:25 - 17:55		The experiences of people with intellectual disabilities at the end of life: Lessons learnt from over a decade of research
		Irene Tuffrey-Wijne (London, United Kingdom)
		Parallel Session, Convention Hall I (Section D)
16:45 - 18:15	PS 7	(B) Delivering Palliative Care in Ageing Populations: Comprehensive Interventions and Clinical Models
		Chairs
		Sheila Payne (Lancaster, United Kingdom)
		Suzanne Timmons (Cork, Ireland)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

16:45 - 17:15	<p>Recommendations on Implementation of Palliative Care Interventions in Long Term Care Facilities (EAPC White Paper) Katherine Froggatt (Lancaster, United Kingdom)</p>
17:15 - 17:45	<p>End of Life Directions in Aged Care in Australia Deborah Parker (Sydney, Australia)</p>
17:45 - 18:15	<p>What Are the Components of an Effective Model of Palliative Care for Dementia? Siobhan Fox (Cork, Ireland)</p>
16:45 - 18:15	<p>EAPC Seminar, Hall Europa (C) Challenges in Paediatric Palliative Care Chairs Kim Beernaert (Gent, Belgium) Claire Quinn (Galway, Ireland)</p>
16:45 - 17:00	<p>Assessing Attitudes of Irish Consultant Physicians in Palliative Medicine towards Providing Palliative Care for Paediatric Patients Coman Hennelly (Dublin, Ireland)</p>
17:00 - 17:15	<p>Inequalities in Children's Place of Death: A Nationwide Registry Study Sanne Lausen Wolff (Aarhus, Denmark)</p>
17:15 - 17:45	<p>Challenges of Decision-Making in Palliative Care Eduard Verhagen (Groningen, Netherlands)</p>
17:45 - 18:15	<p>Accompanying the Child at End of Life Danai Papadatou (Athens, Greece)</p>
16:45 - 18:15	<p>Parallel Session, Room 1 (1st floor) (D) Increasing the Value of Randomized Controlled Trials (RCTs) for Complex Interventions in Palliative Care Chairs Judith (J.A.C.) Rietjens (Rotterdam, Netherlands) Lieve Van den Block (Brussels, Belgium)</p>
16:45 - 17:15	<p>MORECare Methodological Guidance on Increasing the Value of RCTs for Complex Palliative Care Interventions: Examples of Home-Based Early Specialist Palliative Care for Non-Malignant Conditions Catherine J Evans (London, United Kingdom)</p>

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

17:15 - 17:45	<p>Mixed-Method Process Evaluations as Necessary Requirements Alongside RCTs of Multicomponent Interventions: Examples of Guidelines Implementation Studies and Nonpharmacological Interventions</p> <p>Meera Agar (Ultimo, Australia)</p>
17:45 - 18:15	<p>Theory-Based Methods to Understand Whether, How and When Complex Palliative Care Interventions Work: Examples of Palliative Care and Advance Care Planning</p> <p>Lieve Van den Block (Brussels, Belgium)</p>
16:45 - 18:15 FC 6	<p>Free Communication, Estrel A</p> <p>(E) German Perspectives on Palliative Care</p> <p>Chairs</p> <p>Lukas Radbruch (Bonn, Germany) Claudia Bausewein (München, Germany)</p>
16:45 - 17:00	<p>Extended Evidenced-based National Guideline on Palliative Care for Adult Patients with Incurable Cancer in Germany</p> <p>Steffen Simon (Cologne, Germany)</p>
17:00 - 17:15	<p>Last Year of Life in Cologne: What Do Transitions Mean to Patients and Relatives?</p> <p>Nicolas Schippel (Cologne, Germany)</p>
17:15 - 17:30	<p>Advance Directives and Living Wills in Nursing Home Residents in Germany - A Nursing Staff Prospect</p> <p>Carsten Dempwolff (Goettingen, Germany)</p>
17:30 - 17:45	<p>Palliative Care at the End-of-Life: Who Receives what Type of Care in Germany? - A Claims Data Analysis</p> <p>Antje Freytag (Jena, Germany)</p>
17:45 - 18:00	<p>Feasibility of Early Palliative Care for Outpatients with Incurable Advanced Cancer in Real-world Settings - Analysis from a Prospective, Multicenter, Mixed-methods, Sequential Control Group Study (EVI Project)</p> <p>Claudia L. Orellana-Rios (Freiburg, Germany)</p>
18:00 - 18:15	<p>Quality of End-of-Life Care - Comparing Claims Data Based Quality Indicators between Different Types of Palliative Care in Germany</p> <p>Markus Krause (Jena, Germany)</p>

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

16:45 - 18:30 FC 7

Free Communication, Estrel B

(A) Miscellaneous

Chairs

Mark Taubert (Cardiff, United Kingdom)
Paul Keeley (Glasgow, United Kingdom)
Ollie Minton (Brighton, United Kingdom)

16:45 - 16:49

The Berlin Trilogy 1

Paul Keeley (Glasgow, United Kingdom)

16:49 - 17:04

Integrated Palliative Care Is Missionary Work; The Admission of Palliative Care in Five European Health Care Settings

Jelle Van Gurp (Nijmegen, Netherlands)

17:04 - 17:19

Prevalence of Uncertainty in Illness in Family Caregivers of People in Palliative Care at a Colombian Health Institution

Mauricio Arias (Medellin, Colombia)

17:19 - 17:34

Experiences of oldest-old carers whose spouse is reaching end-of-life: A systematic review and narrative synthesis

Tessa Morgan (Cambridge, United Kingdom)

17:34 - 17:38

The Berlin Trilogy 2

Ollie Minton (Brighton, United Kingdom)

17:38 - 17:53

Four Profiles of Informal Caregivers who Provide Care to Patients at Home at the End of Life

H. Roeline Pasman (Amsterdam, Netherlands)

17:53 - 18:08

Guided Internet Cognitive Behavioral Therapy for Insomnia after the Loss of a Child: Randomized Controlled Trial

Josefin Sveen (Stockholm, Sweden)

18:08 - 18:23

The Effect of Music Therapy on the Quality of Life of Hospice Patients: A Critical Realist Trial

Sam Porter (Bournemouth, United Kingdom)

18:23 - 18:27

The Berlin Trilogy: David Bowie, Palliative Care and Berlin - A Public Reading

Mark Taubert (Cardiff, United Kingdom)

Free Communication, Room 2

16:45 - 18:15 FC 8

(A) Primary Health Care and Interprofessional Collaboration

Chairs

Sébastien Moine (Bobigny, France)
Philip Larkin (Lausanne, Switzerland)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

16:45 - 17:00	<p>How Do Primary Care Teams Make Sense of their Role at End of Life Care at Home?</p> <p>Alberto Meléndez (Vitoria-Gasteiz, Spain)</p>
17:00 - 17:15	<p>Advance Care Planning at the Interface of Home Care Professionals and Inpatient Facilities</p> <p>Noëmi Lehmann (Bern, Switzerland)</p>
17:15 - 17:30	<p>Strategy for Inserting Palliative Care in Primary Health Care in Brazil: Looking at Nursing</p> <p>Paula Damaris Chagas Barrioso (São Paulo, Brazil)</p>
17:30 - 17:45	<p>Advance Care Planning for Patients with Cancer in the Palliative Phase in Dutch General Practices</p> <p>Daisy Ermers (Nijmegen, Netherlands)</p>
17:45 - 18:00	<p>A Cluster Randomised Feasibility Trial (cRCT) to Test the Routine Use of the Needs Assessment Tool: Cancer (NAT:C) in Primary Care to Reduce Unmet Patient and Carer Needs and Determine the Feasibility of a Definitive Trial</p> <p>Joseph Clark (Hull, United Kingdom)</p>
16:45 - 18:15 FC 9	<p>Free Communication, Room 3</p> <p>(E) Quality and Safety in Prescribing at the End of Life</p> <p>Chairs</p> <p>Augusto Caraceni (Milano, Italy)</p> <p>Andrew Dickman (Liverpool, United Kingdom)</p>
16:45 - 17:00	<p>Exploring Opioid Errors in Australian, Inpatient Palliative Care Services: A Mixed Methods Study</p> <p>Jane Phillips (Ultimo, Australia)</p>
17:00 - 17:15	<p>Antibiotic Use in Advanced Dementia Patients Near End of Life: Comfort or Conflict</p> <p>Erwin Phillip Francisco (Singapore, Singapore)</p>
17:15 - 17:30	<p>Regular Oxycodone for Chronic Breathlessness - Answers from a Randomised Controlled Trial</p> <p>David Currow (Daw Park, Australia)</p>
17:30 - 17:45	<p>Methadone Rotation in a Palliative Care Cohort: A Multicentred Retrospective Review</p> <p>Penny Tuffin (Perth, Australia)</p>
17:45 - 18:00	<p>Breakthrough Medications in Unresponsive Palliative Care Patients: Indications, Practice and Efficacy</p> <p>Greg Barclay (Warrawong, Australia)</p>

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

18:00 - 18:15

Use of Tramadol in Palliative Care and Pain Treatment: Potential Consequences of Placing it under International Control

Liliana De Lima (Houston, United States)

16:45 - 18:15 FC 10

Free Communication, Paris

(C) Palliative Care in Nursing Homes

Chairs

Saskia Teunissen (Utrecht, Netherlands)

Sandra Martins Pereira (Porto, Portugal)

16:45 - 17:00

Use of Sedatives at the End of Life in a German Nursing Home: A Pilot Retrospective Cohort Study

Eva Schildmann (Munich, Germany)

17:00 - 17:15

Predicting Mortality in People with Dementia and Pneumonia: Time to Update the Risk Score

Jenny T van der Steen (Leiden, Netherlands)

17:15 - 17:30

Does the Namaste Care Family Program Improve Quality of Life of People with Advanced Dementia?

Hanneke Smaling (Amsterdam, Netherlands)

17:30 - 17:45

The Complexities of the Use of Palliative Sedation in Nursing Homes: A Qualitative Exploration of Physicians' and Nurses' Perspectives

Lenzo Robijn (Brussels, Belgium)

17:45 - 18:00

Physical Limb or Trunk Restraint Use in Nursing Home Residents' Last Week of Life: An Epidemiological Study in 6 European Countries

Lara Pivodic (Brussels, Belgium)

18:00 - 18:15

Implementing a Palliative Program in Long Term Care Homes Reduces Hospital Use at End of Life

Sharon Kaasalainen (Hamilton, Canada)

18:15 - 20:00 OM 6

Open Meeting, Convention Hall II

Get Together and Professional Networking

18:30 - 20:00 CM5

Closed Meeting, Room 5 (2nd floor)

Closed Meeting Cross-national Research on a Good Death in Dementia

Chairs

Jenny T van der Steen (Leiden, Netherlands)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Friday, 24 May 2019

- | | | |
|----------------------|-------------|--|
| 07:00 - 08:00 | CM 6 | <p>Closed Meeting, Room 5 (2nd floor)</p> <p>Closed Meeting of the new EAPC Task Force on Advance Care Planning with Dementia</p> <p>Chairs
Jenny T van der Steen (Leiden, Netherlands)</p> |
| 07:00 - 08:00 | OM 7 | <p>Open Meeting, Galerie</p> <p>Early Yoga - Welcome the Day</p> <p>no registration required - feel welcome to take part!</p> <p>Chairs
Elisabeth Jentschke (Würzburg, Germany)</p> |
| 08:00 - 08:45 | ME 1 | <p>Meet the Expert Session, Estrel A</p> <p>(D) Time to Change? : Current Practices in Delirium Care</p> <p>Chairs
Shirley Bush (Ottawa, Canada)
Meera Agar (Ultimo, Australia)</p> <p>Time to Change? Current Practices in Delirium Care</p> |
| 08:00 - 08:45 | ME 2 | <p>Meet the Expert Session, Estrel B</p> <p>(C) Palliative Care and the Homeless Population: Challenges, Solutions and Lessons from Others</p> <p>Chairs
Aoibheann Conneely (Limerick, Ireland)
Caroline Shulman (London, United Kingdom)</p> <p>Palliative Care and the Homeless Population: Challenges, Solutions and Lessons from Others</p> |

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

08:00 - 08:45 ME 3

Meet the Expert Session, Estrel C 1

(A) Maximising Global Impact in Palliative Care: Achieving Effective Knowledge Transfer and Exchange

Chairs

Suzanne Guerin (Dublin, Ireland)
Marie McKeon (Dublin, Ireland)

Maximising Global Impact in Palliative Care: Achieving Effective Knowledge Transfer and Exchange

08:00 - 08:45 ME 4

Meet the Expert Session, Estrel C 2

(B) How to Develop an Academic Palliative Care Network

Chairs

Gian Domenico Borasio (Lausanne, Switzerland)
Régis Aubry (Besancon, France)

How to Develop an Academic Palliative Care Network - a French-German-Swiss Eperience

08:00 - 08:45 ME 5

Meet the Expert Session, Estrel C 3

(B) How to Integrate Palliative Care and Pain Relief in Primary Health Care?

Chairs

Eric Krakauer (Boston, United States)
Sébastien Moine (Bobigny, France)

How Should Palliative Care Be Integrated into Primary Health Care?

08:00 - 08:45 ME 6

Meet the Expert Session, Estrel C 4

(B) Enhancing Transparency in Systematic Reviews of Qualitative Literature: a Practical Approach

Chairs

Nancy Preston (Lancaster, United Kingdom)
Marijke Kars (Utrecht, Netherlands)

Enhancing Transparency in Systematic Reviews of Qualitative Literature: A Practical Approach

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

08:00 - 08:45 ME 7	<p>Meet the Expert Session, Room 2</p> <p>(C) The Role of Social Work in Supporting the LGBT Community</p> <p>Chairs Pamela Firth (St Albans, United Kingdom) Steve Marshall (London, United Kingdom)</p> <p>Role of Social Work in Supporting the LGBT Community</p>
08:00 - 08:45 ME 8	<p>Meet the Expert Session, Room 3</p> <p>(F) Delivering bereavement care in palliative care: can this be provided by volunteers or is it the remit of professionals? Evidence or opinion?</p> <p>Chairs Rosalind Scott (Dunblane, United Kingdom) Marilyn Relf (Oxford, United Kingdom)</p> <p>Delivering Bereavement Care in Palliative Care: Can This Be Provided by Volunteers or Is It the Remit of Professionals? Evidence or Opinion?</p>
08:00 - 08:45 OM 8	<p>Open Meeting, Room 4 (2nd floor)</p> <p>Open Meeting of the EAPC Reference Group on Intellectual Disabilities</p> <p>Chairs Irene Tuffrey-Wijne (London, United Kingdom)</p>
08:00 - 08:45 CM 7	<p>Closed Meeting, Room 5 (2nd floor)</p> <p>Closed Meeting of the EAPC Task Force Last Aid</p> <p>Chairs Georg Bollig (Sonderborg, Denmark)</p>
PE23	<p>Poster Exhibition, Poster Exhibition Area</p> <p>(E) Oncology and Haematology</p> <p>P02 - 001 --- P02 -033</p>

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Diagnostic Experiences and Diagnosis Coping in Patients with Pancreatic Cancer - An Empirical Study Focusing on the Qualitative Realities of Lives of People Affected

Patrick Ristau (Darmstadt, Germany)

End of Life Care from the Perspectives of Patients with Cancer and Nurses

Kubra Terzi (Ankara, Turkey)

Early Palliative Care for Patients with Metastatic Melanoma: Is it Really so Difficult to Achieve?

Chloé Prod'homme (Lille, France)

Acute Oncology Service = Acute Palliative Service? Early Palliative Care Assessment Results from a Pilot Project in South East Wales

Mark Taubert (Cardiff, United Kingdom)

Time-dependent Patient-reported Outcomes as Predictors of Patient Survival of Lung Cancer

Chia-Chin Lin (Pokfulam, Hong Kong)

Palliative Care Referral, Hematologists' Perceptions: A Multicentric Qualitative Study

Colombe Tricou (Villeurbanne, France)

A Modern Way of Living Well while Dying

Maria Arantzamendi (Pamplona, Spain)

Antineoplastic Therapy (AT), Chemotherapy and / or Targeted therapy, in patients with Advanced Cancer attended in a Palliative Care Hospital Program (PCP)

Rosario Dorantes Romandía (Barcelona, Spain)

When Disrupted Brain Meets Exhausted Team: Study on Patients with Brain Tumors and the Team's Challenge for Exhaustion and Ethical Issues

Jean-Claude Leners (Ettelbruck, Luxembourg)

Developing a Collaborative, Multi-disciplinary Approach to the Supportive Care of Patients Undergoing External Beam Radiotherapy to the Perineum

James Burtonwood (Cardiff, United Kingdom)

An Assessment of the Integration of Palliative Care in the Caring of Cancer Patients in Selected Oncology Clinics in the Ethekwini District in Kwazulu-natal

Improvement of Therapeutic Strategies Using an "Aid to Decision-making Form"(ADF) in Cancer Patients

Laurence Viant (Villejuif, France)

Are Advanced Palliative Care for All Cancers Equally Complex? Assessment in a Hospital-at-Home Unit

Salvador Martín Utrilla (Valencia, Spain)

CRP and Weight Loss Are Independent Prognostic Variables in Patients with Newly Diagnosed Advanced Colorectal Cancer - A Retrospective Analysis

Ralph Simanek (Vienna, Austria)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Quality of Life in Men with Metastatic Prostate Cancer in their Final Years before Death

Agnetta Wennman Larsen (Stockholm, Sweden)

Assessing the Utilization of Palliative Care Decision for Cancer Patients during the Last Year of Life at a Finnish University Hospital: A Retrospective Cohort Study

Outi Hirvonen (Turku, Finland)

Profile of Patients Undergoing Palliative Radiotherapy: A Single-institute Study from a Tertiary Care Oncology Center

Lubna Mariam (Dhaka, Bangladesh)

Dying in Intensive Care Unit with Cancer: Patients with Hematologic Malignancy Are at Higher Risk

Marilène Filbet (Lyon, France)

Prevalence and Clinical Relevance of Malnutrition among Older Adults with Cancer

Magnus Harneshaug (Ottestad, Norway)

Depression and Physical Symptoms Severely Affect Older Patients' Physical Function during Cancer Treatment

Lene Kirkhus (Ottestad, Norway)

Assessing Quality of Life in Oncology Practice: First Results of a Pilot Study

Leonor Vasconcelos de Matos (Lisbon, Portugal)

Who Goes to the Hospice? Data from a Brazilian Public Hospice for Cancer Patients

Bernardo Ayres (Cotia, Brazil)

Filipino Patients' Awareness of their Prognosis, Palliative Care Services, and Factors Affecting Choice of Complimentary and Alternative Medicine over Standard Anti-cancer Treatment

Maria Fidelis Manalo (Pasig, Philippines)

Feasibility and Acceptability of the Early Palliative Home Care Embedded in Cancer Treatment (EPHECT) Intervention

Naomi Dhollander (Ghent, Belgium)

Chemotherapy versus Targeted Therapy in the Last Month of Life in Patients with Advanced Lung Cancer. A Patient File Study in the Netherlands

Adinda Mieras (Amsterdam, Netherlands)

Understanding Complexity of Patients Referred to Hospital Palliative Care Teams: The Role of Haematological Cancer Patients and Symptom Profile

Karla Steinberger (Munich, Germany)

Nosocomial Bacteriemias Associated with the Use of Intravascular Catheters in Palliative Cancer Patients

Salvador Martín Utrilla (Valencia, Spain)

Challenges of Integration of Palliative Care and Oncology - Analysis of Multi-professional Healthcare Providers Views

Isabelle Missala (Berlin, Germany)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Gap between Referral of Early Palliative Care Patients in Study Settings and in Clinical Practice

Susanne Zwahlen (Bern, Switzerland)

Poster Exhibition, Poster Exhibition Area

PE25 (F) Fatigue / Weakness / Cachexia

P02 - 043 --- P02 -051

Fatigue as a Stressful Cofactor in Uro-oncological Patients with Advanced Cancer Disease

Desiree Louise Draeger (Rostock, Germany)

Cancer Related Fatigue (CRF) - Motivation and Barriers of Physical Activity

Johanna Frikkell (Essen, Germany)

3-STEPS: A Study of an Individual Physical Activity Intervention in Advanced Cancer Patients on a Specialist Palliative Care Ward

David Blum (Hamburg, Germany)

Fighting Fatigue Together

Alison Craig (Antrim, United Kingdom)

Foot Care, Anyone?

Chun Lan Lin (Yilan, Taiwan, Republic of China)

Cachexia in End Stage Kidney Disease (ESKD): Results from a Cross Sectional Analysis

Joanne Reid (Belfast, United Kingdom)

"FAB REHAB" an Evaluation of a Fatigue and Breathlessness Programme for Palliative Care

Karen Kelleher (Cork, Ireland)

Impact of Depression, Anxiety and Malnutrition on Survival of Patients with NSCLC: Highlighting the Need for Early Assessment

Tomi Kovacevic (Sremska Kamenica, Serbia)

Comfort Feeding in Patients with Advanced Cancer: A Secondary Analysis of the Randomized ALIM-K Study

Florence Mathieu-Nicot (Besançon, France)

Poster Exhibition, Poster Exhibition Area

PE26 (B) Bereavement

P02 - 052 --- P02 -071

Associations between Family Communication and Psychological Health in Parentally Cancer-bereaved Children and Adolescents

Megan Weber (Stockholm, Sweden)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

What Are the Carers' Understanding of Meaningful Involvement in Supporting People with an Intellectual and/or Developmental Disability (IDD) when Someone of Significance to them Is Dying?

David Oliver (Canterbury, United Kingdom)

Bereavement Groups Facilitating the Future for Significant Others

Ulla Näppä (Östersund, Sweden)

Who Provides Bereavement Support in the Community and Which Sources Are Perceived Helpful? Evidence to Strengthen the Compassionate Communities Approach

Samar Aoun (Melbourne, Australia)

Bereaved Caregivers/Family Members' Perceived Quality of Dying and Death in Intensive Care: A Narrative Systematic Review

Mei Ling Lo (Taoyuan, Taiwan, Republic of China)

Prolonged Grief is associated with Different Factors during the Child's Illness for Mothers and Fathers

Lilian Pohlkamp (Stockholm, Sweden)

Care for the Minors after Death of Dear One. Review of International Literature Regarding Methods of Support of Bereaved Children and Teenagers

Ewelina Legowska (Torun, Poland)

‘Ability to Cope with Grief’ and ‘Quality of Life and Mental Wellbeing’: Two Core Outcomes for Evaluating Bereavement Support in Palliative Care

Emily Harrop (Cardiff, United Kingdom)

Bereavement Care Following Biocide Disaster and the Role of Social Work

Seunghoon Oh (Durham, United Kingdom)

Bereavement Program Evaluation - A Research Literature Review to Establish a Method for Future Program Evaluations

Donna M Wilson (Edmonton, Canada)

Review of Literature Regarding Atypical Methods of Support of Bereaved Children and Teenagers. Initial Research of Grief Support through Activities with ‘Scientific Tools’ in Poland

Ewelina Legowska (Torun, Poland)

Education and Support after Death for Bereaved Minors in Schools and Local Communities as an Important Task of PC Teams. Comparison of Activities in the UK, Ireland, and Poland

Ewelina Legowska (Torun, Poland)

Overlooked Bereavement Process

Marjana Bernot (Ljubljana, Slovenia)

Spouse Caregivers Perception of the End Stages of Life and Death of the Patient at Hospital: An Exploratory Qualitative Study during the Mourning Period

Adrien Evin (Nantes, France)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Bereavement Attention in Palliative Care: Comparison between Spain and Other European Countries

Joaquín T Limonero (Barcelona, Spain)

Poster Exhibition, Poster Exhibition Area

PE27 (F) Pain

P02 - 071 --- P02 -122

A Randomized, Double-blind, Non-inferiority Study of Hydromorphone Hydrochloride Sustained-release Tablets versus Oxycodone Hydrochloride Sustained-release Tablets for Cancer Pain: Efficacy and Safety in Japanese Cancer Patients

Hiroshi Takahashi (Tokyo, Japan)

Hydromorphone Hydrochloride Injection for Management of Cancer Pain: An Open-Label, Multi-Center Study for Japanese Cancer Patients

Hiroshi Takahashi (Tokyo, Japan)

The Electronic Medical Record Can Be Used to Measure Palliative Care Team Impact on Pain Scores

Charles von Gunten (Columbus, United States)

The Relief Therapy: The Use of Virtual Reality for Pain and Distress Management in Home Palliative Care Setting

Silvia Varani (Bologna, Italy)

Attitudes and Perceptions of Morphine in Patients with Advanced Cancer and their Family Caregivers: A Qualitative Study

Julia Fee Voon Ho (Bandar Sunway, Malaysia)

Collaboration between Palliative Medicine and Pain Medicine in Patients with Serious Illness: Results of a National Survey of Palliative Medicine Physicians

Dan Partain (Rochester, United States)

Can We Justify a Two Week Inpatient Intrathecal Drug Delivery Trial in Cancer Patients with a Limited Prognosis?

Rebecca Evans (Glasgow, United Kingdom)

Pain Management by Doctors and Nurses at One District Hospital with Palliative Care Unity in Rwanda

Nsabimana Theoneste (Kigali, Rwanda)

Sustained Efficiency of Perineural Analgesia in Cancer-Related Pain: a Case Report

Antoine Boden (Toulouse, France)

Tailored Treatment for Breakthrough Cancer Pain (BTcP): Is it an Open Issue?

Caterina Magnani (Rome, Italy)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Painful and Panting: Under- and Over- Treatment of Symptoms in Patients with Imminent Death at the Emergency Department

En Lei Samuel Fong (Singapore, Singapore)

Better Methods of Pain Management for Frail Older Cancer Patients in the Surgical Intensive Care Unit

Becki Wan-Yu Huang (New Taipei City, Taiwan, Republic of China)

Pain Intensity and Addictive Behavior. Does Nicotine Addiction Matter? Analysis of a Sample of Advanced Cancer Patients Attended in an Outpatient Clinic (OPC) in a Teaching Hospital in Catalonia

Jaume Canal-Sotelo (Lleida, Spain)

What Do Palliative Cancer Patients Want in Regard to the Management of their Pain

Salvador Martín Utrilla (Valencia, Spain)

Inpatient Methadone Rotation for the Relief of Cancer Pain in a Singapore Hospital: An Observational Study

Jade Wong (Singapore, Singapore)

Predictors of Severe Pain among a Sample of Advanced Cancer Patients with a Lifetime History of Smoking Behaviour

Jaume Canal-Sotelo (Lleida, Spain)

Is there Room for “Nicotine Addiction” Item into the “Addiction Behaviour” Feature of the Edmonton Classification System for Cancer Pain?

Jaume Canal-Sotelo (Lleida, Spain)

Pain, Fatigue and Anorexia in Patients with Advanced Hepatobiliary Cancers Referred to Palliative Care in a Tertiary Care Cancer Centre in a Developing Country: A Retrospective Analysis

Pallavi Singh (Mumbai, India)

Healing Hands: Exploring the Impact of Reiki Therapy, Therapeutic Touch, and Healing Touch upon Patient Quality of Life in Palliative and Hospice Care - A Systematic Review

“Total Pain” in End-of-Life Cancer Patients: The Necessity to Implement Pharmacological Treatments with Psycho-socio-Spiritual Interventions

Rossana Botto (Turin, Italy)

Effect of Palliative Radiotherapy on Pain Management in Axial Bone Metastasis: A Retrospective Study of a Portuguese Palliative Care Unit

José António Ferraz Gonçalves (Porto, Portugal)

Coordination: Integral Oncological Support Team / Clinic of Pain. Pain Management Priorization

Dulce Rodriguez Mesa (Reus, Spain)

EGFR-inhibition for Neuropathic Cancer Pain

Marte Grønlie Cameron (Kristiansand, Norway)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

The Current Usage of Adjuvant Analgesics for Refractory Cancer Pain in Japan: Nationwide Cross-sectional Survey

Keita Tagami (Sendai, Japan)

Safety Data on Intravenous Opioid Dosing Diminishes Unwarranted Clinical Variation in Opioid Prescribing

Jessica Geiger-Hayes (Columbus, United States)

A Picture Paints a Thousand Words

Leona Reilly (Galway, Ireland)

Delirium Prolonged for Three Days Following Addition of One Dose of 5 mg Methadone to Ongoing Opioid

Junichi Ikegaki (Akashi, Japan)

Role of Dipeptiven in Treatment of Oral mucositis and Relieving Pain Following Chemotherapy and Radiotherapy in Patients with Cancer

Waleed Nafae (Alexandria, Egypt)

I See your Pain - A Review

Rita Maia (Guarda, Portugal)

The Comparison of Clinical Characteristics of Cancer Pain Patients with or without Pain Catastrophizing

Yoichi Matsuda (Osaka, Japan)

How Do We Measure the Effects of Opioids on the Cognition of Older Adults with Cancer and Chronic Non-cancer Pain? A Systematic Review

Sophie Pask (London, United Kingdom)

Oral Methadone Administration for Cancer Patients with Neuropathic Pain due to Neoplastic Brachial Plexopathy

Yoshinobu Matsuda (Ashiya, Japan)

Ketamine in Context of Oncologic Palliative Care - A Challenge Experience of a Palliative Care Service

Olimpia Martins Cunha (Porto, Portugal)

Long-term Use of Methadone for Refractory Cancer Pain: A Cohort Follow-up Study

Guillaume Economos (Pierre Benite, France)

Neuromodulation Using Matrix Stimulation in Cancer Pain - Methodology, Safety and Effectiveness

Roman Rolke (Aachen, Germany)

Pharmacoepidemiological Study on the Prescription of Strong Opioid Antalgics to Patients Affected with Metastatic Bone Cancer: Comparison before/after the Qualification of the Status as Palliative

Virginie Guastella (Clermont-Ferrand, France)

Improvement of Breakthrough Cancer Pain in Advanced Patients Attended in Palliative Care Units

Jaume Canal-Sotelo (Lleida, Spain)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Prevalence, Management and Risk Factors of Opioid-induced Constipation in Cancer Pain: A Nationwide, Cross-sectional Study in Korea

Su-Jin Koh (Ulsan, Korea, Republic of)

Transcutaneous Electrical Nerve Stimulation (TENS) for Pain Management of Inpatients with Advanced Cancer - A Randomized Controlled Pilot Cross-over Trial

Waldemar Siemens (Freiburg, Germany)

Opioids' Prescriptions: Exploring Medical Residents' Representations at the University of Bordeaux

Marie-Hélène Ducoin (Bordeaux, France)

Prevalence and Characteristics of Breakthrough (Episodic) Pain in Cancer Patients Treated in Poland

Joanna Brząkała (Bydgoszcz, Poland)

Improvement in Control Pain with Adhesive Capsaicin Dermal Patch 8% in Peripheral Neuropathy Induced by Chemotherapy in Patients with Multiple Myeloma: A Single-centre Seven Cases Serie

Sílvia Llorens-Torromé (Barcelona, Spain)

Cancer Pain Guidelines - Are They Worth the Paper They Are Written on?

Bridget Johnston (Glasgow, United Kingdom)

Improved Quality Control with Subcutaneous (SC) Infusion Pump

Miklos Lukacs (Pécs, Hungary)

The Pattern of Tramadol Use for Cancer Pain Control in the Absence of Oral Morphine in a Lower-income Setting

Ahmed Abdelhafeez (Cairo, Egypt)

Prevalence of Breakthrough Cancer Pain and its impact on Quality of Life in Cancer Patients at Regional Cancer Centre, India: A Cross-sectional Study

Nandan Choudhary (New Delhi, India)

“Palliative-D” - Can Vitamin D Supplementation Reduce Symptom Burden for Palliative Cancer Patients?

Maria Helde Frankling (Älvsjö, Sweden)

The Importance of Dental Care in the Treatment of Oral Candidiasis in a Patient with Uterine Cervix Cancer under Exclusive Palliative Care

Deny Trevisani (Barretos, Brazil)

Methadone and Cancer Pain: A Reflex(ion) of a Palliative Care Service

Susete Freitas (Oporto, Portugal)

Poster Exhibition, Poster Exhibition Area

PE28 (F) Other Symptoms

P02 - 123 --- P02 -175

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Validity and Reliability of the Hindi Version of the Patient Assessment of Constipation Quality of Life (PAC-QOL) Questionnaire in Cancer Patients on Opioids for Pain Management at Tertiary Care Center, India

Seema Mishra (New Delhi, India)

The Management of Constipation in Palliative Care

Daniel Monnery (Wirral, United Kingdom)

What Do We Know about Whether Complementary Therapies Improve Anxiety, Pain and Quality of Life in Palliative Care: A Systematic Review of Randomised Trials

Bridget Candy (London, United Kingdom)

Which Is More Useful for the Treatment of Opioid-induced Constipation Caused by Controlled-release Oxycodone: The New Drug Naldemedine Tosylate or Switching to Transdermal Fentanyl? (An Observational Study)

Takeshi Hirayama (Sagamihara, Japan)

The Effect of Palliative Rehabilitation on Mood in Newly Diagnosed Advanced Cancer Patients: A Secondary Analysis of a Randomized Controlled Trial

Lise Nottelmann (Vejle, Denmark)

An Open Label, Randomised Controlled Feasibility Study to Evaluate whether Nasal Fentanyl Alone and in Combination with Buccal Midazolam Give Better Symptom Control to Dying Patients when Compared with Standard as Needed Medication

Paul Perkins (Cheltenham, United Kingdom)

Gabapentin and Pregabalin for Management of Pain Manifestations in Children with Severe Neurological Impairment - A Retrospective Study

Aedin Collins (Dublin, Ireland)

A National Cross-sectional Survey of Constipation Management in Cancer Centres in Ireland

Karen Ryan (Dublin, Ireland)

The Development of a Framework to Personalise Hydration Management in Cancer Care: The Use of Non-invasive Technology to Evaluate Fluid Status and Dehydration-related Symptoms

Amara Callistus Nwosu (Liverpool, United Kingdom)

Virtual Reality in Palliative Care: A Project to Determine the Feasibility of Using Innovative Technology in Hospital and Hospice Settings

Amara Callistus Nwosu (Liverpool, United Kingdom)

“Constipation is a Simple Thing”: Exploring Healthcare Professionals' Perspectives of Managing Constipation within Specialist Palliative Care: A Qualitative Study

Deborah Muldrew (Newtownabbey, United Kingdom)

Variability in Constipation Management in Specialist Palliative Care: Findings from a Multi-site Retrospective Case Note Review

Deborah Muldrew (Newtownabbey, United Kingdom)

Which Symptoms and Problems Do Cancer Patients Admitted to Specialized Palliative Care Report in Addition to Those Included in the EORTC QLQ-C15-PAL?

Leslye Rojas-Concha (Copenhagen, Denmark)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

"Ultrasound Head is a Stethoscope of the Present Age" - Dyspnea Diagnosis Using Ultrasound in Hospice Patients

Magdalena Osowicka (Gdansk, Poland)

Subcutaneous and Intravenous Access Devices in Palliative Care: How to Choose? A Literature Review

Caterina Magnani (Rome, Italy)

Existential Well-being in Patients with Cognitive Dysfunction in Palliative Care

Geana Paula Kurita (Copenhagen)

A Comparison of Normal Saline Mouthwash and Mouthwash Based on Tea Solution from Salvia Officinalis in Palliative Care: A Randomized Controlled Trial

Ragnhild Monsen (Oslo, Norway)

Successful Mixture of Levetiracetam Continuous Subcutaneous Infusion with Glycopyrronium in End of Life Care

Wilhelm Freiherr von Hornstein (Cavan, Ireland)

What is the Prevalence of Patulous Eustachian Tube in Patients with Advanced Cancer?

Holly McGuigan (Cardiff, United Kingdom)

"Talking through a Fog": The Impact of Hearing Dysfunction Related to Patulous Eustachian Tube on Hospice Patients with Advanced Cancer

Holly McGuigan (Cardiff, United Kingdom)

Depression, Anxiety and Quality of Life in a Palliative Population: A Comparative Study across Different Settings - Community and Hospital

Leona Reilly (Galway, Ireland)

Serum Cholinesterase is an Index of Adverse Events of Diarrhea during Treatment with Naldemedine

Takanori Hiraide (Hamamatsu, Japan)

Diminishing Drinking at the End of Life: A Concept Analysis

Annie Pettifer (Lancaster, United Kingdom)

Allied Health Professionals (AHPs) in Specialist Palliative Care Better Living Matters: Making Every Moment Matter

Alison Craig (Antrim, United Kingdom)

Physiotherapy as an Adjuvant Treatment for Severe Symptoms in Advanced Cancer and Non-cancer Home Based Patients

Jaume Canal-Sotelo (Lleida, Spain)

Is Combination Laxatives with Naldemedine Needed for Opioid-induced Constipation? A Single-center Retrospective Study

Yasutomo Kumakura (Chuo, Japan)

The German S3 Palliative Care Guideline for Nausea and Vomiting in Adult Patients with Incurable Cancer

Gesine Benze (Goettingen, Germany)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Electrochemotherapy in the Treatment of Ulcerated Malignant Tumors: Results from the InspECT Registry

Christian Kunte (Munich, Germany)

Wounds in Palliative Care: A Cross Sectional Study on Nurses' Knowledge about Kennedy Terminal Ulcers

Sara Pinto (Porto, Portugal)

Wounds in Palliative Care: A Systematic Literature Review about Kennedy Terminal Ulcers

Sara Pinto (Porto, Portugal)

A Rare Case of Insulinoma - Iatrogenic Symptoms versus "Natural Causes"

Mark Banting (Southampton, United Kingdom)

Death Rattle: Possible Factors of Influence on Perception of Relatives

Harriette J. van Esch (Rotterdam, Netherlands)

Symptom Clusters in IPF

Severi Samuel Seppälä (Lahti, Finland)

Comparison of the Effects of Diuretics on Pedal Edema in Patients with Cancer or Cirrhosis of the Liver: A Retrospective Single Facility Study

Sari Nakagawa (Kobe, Japan)

Epidemiological Profile of the Malignant Bowel Obstruction in a Public Palliative Care Unit in Uruguay

Alvaro Mendez (Montevideo, Uruguay)

Cancer Patients' Symptom Burden and Health-related Quality of Life (HRQoL) at Tertiary Cancer Center from 2006 to 2013: A Cross-sectional Study

Kristiina Kokkonen (Helsinki, Finland)

Parents' Lived Experience Caring for a Child with Breathlessness Receiving Palliative Care

June Hemsley (London, United Kingdom)

Who Uses Marihuana for What ? Results of Survey on Complementary and Alternative Medicine (CAM) Use among Patients with Advanced Cancer

Janusz Wojtacki (Gdańsk, Poland)

Depressed Mood in Hospice Inpatients - A Cross-sectional Study

Frederieke van der Baan (Utrecht, Netherlands)

What is the Purpose of the Massage Used by Rehabilitation Therapists for Terminal Cancer Patients?

Nanako Nishiyama (Ashiya, Hyogo, Japan)

Malignant Fungating Wound Care: What's New?

Tiago Cunha (Castelo Branco, Portugal)

Comparison of Croatian Experience of Palliative Sedation at Home with Others - A Systematic Review

Antonia Kustura (Zagreb, Croatia)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Should Patients Recruited in Mirtazapine for Anorexia Trials Be Screened for Depression?

Ahmed Abdelhafeez (Cairo, Egypt)

Evidence-based Guideline for Palliative Care of Malignant Wounds of Adult Patients with Incurable Cancer

Axel Doll (Köln, Germany)

Frequency of Extrapyrimal Symptoms in Cancer Patients who Receive Palliative Care: A Multi-center, Observational Study

Hiroto Ishiki (Tokyo, Japan)

Management of Problematic Opioid Use in Palliative Care: A Scoping Review

Suzanne Ryan (Toronto, Canada)

Poster Exhibition, Poster Exhibition Area

PE29 (E) Assessment & Measurement Tools

P02 - 176--- P02 -252

Validity and Reliability of the Scale of Uncertainty in Illness in Family Caregivers of Patients in Palliative Care in Colombia

Sonia Carreño (Bogota, Colombia)

Validity of the Distress Thermometer as a Hetero-assessment Tool

Axelle Van Lander (Clermont-Ferrand, France)

The Quality of Dying and Death of Advanced Cancer Patients in Palliative Care

Daniel Gutiérrez Sánchez (Málaga, Spain)

Palliative Care Assessment Tools for Older Adults: A Review

Silva Dakessian Sailian (Beirut, Lebanon)

Quality Assurance in Specialized Palliative Home Care (QUAPS) - A Questionnaire's Feasibility

David Berghaus (Jena, Germany)

Developing and Validating a PROgnostic Model Incorporating Function and Symptom Burden (PRO-MAC) in Advanced Cancer

Chung Seng Lee (Singapore, Singapore)

The Acceptability and Utility of Accelerometers to Estimate Physical Activity and Sleep Characteristics in People with Advanced Dementia: A Feasibility Cluster Randomised Trial (NAMASTE)

Katherine Froggatt (Lancaster, United Kingdom)

Physical Activity and Mobility Assessment on a Specialist Palliative Care Ward

David Blum (Hamburg, Germany)

The Reliability and Validity of Czech Version of IPOS

Karolína Vlčková (Prague, Czech Republic)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Pilot Testing of the European Association for Palliative Care (EAPC) Basic Dataset

Katrin Ruth Sigurdardottir (Bergen, Norway)

Right Patient, Right Approach, Right Time: A Decade of MDT assessment for Procedural Interventions for Intractable Cancer Pain

Alison Mitchell (Glasgow, United Kingdom)

"It Hurts when I Walk". Moving on from Static Pain Scores to Functional Pain Scores

Lesley Somerville (Glasgow, United Kingdom)

Transcultural Validation of the French Version of the Modified Edmonton Symptom Assessment (ESAS): ESAS12-F

Colombe Tricou (Villeurbanne, France)

Patients Benefit from Using the Integrated Palliative Care Outcome Scale During Specialized Palliative Home Care

Cecilia Högberg (Stockholm, Sweden)

The "Liverpool Care Pathway" (LCP) in a German Oncology Hospital Setting: A Qualitative Study of Doctor and Nurse Perceptions

Marleen Rother (Munich, Germany)

PSICPAL PROGRAM: Recommendations for the Psychosocial-spiritual Care Assessment of Persons with Advanced Chronic Conditions and Life-limited Prognosis

Dolors Mateo-Ortega (L'Hospitalet, Spain)

The Initial Validation of a Patient Orientated Compassion Measure: Exploratory Factor Analysis

Shane Sinclair (Calgary, Canada)

What Matters to you?

Jack Irvine (Edinburgh, United Kingdom)

Measuring Quality of Life in Life-threatening Illness: Content Validity and Response Processes of MQOL-E and QOLTI-F in Swedish Patients and Family Carers/Caregivers

Lena Axelsson (Stockholm, Sweden)

Exploring Supportive Care Needs and Quality of Life of Ambulatory Greek Advanced Breast Cancer Patients Undergoing Chemotherapy

Stylianos Katsaragakis (Athens, Greece)

Reasons for Requesting Urgent Care in Palliative Patients

Antonio Martin-Marco (Alzira, Spain)

Estimating Prognosis to Enhance Patient Care - Identification of a Suitable Prognostic Tool for Use in Hospice

Amy Grace Stephanie Taylor (Antrim, United Kingdom)

The Usefulness of Integrated Palliative Care Outcome Scale (IPOS) for the Evaluation of Terminal Cancer Patients

Nobuhisa Nakajima (Okinawa, Japan)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Evaluation of the Use of the Liverpool Care Pathway in Dutch Nursing Homes

M.S. Klapwijk (Leiden, Netherlands)

A German Version of the Palliative Performance Scale as an Instrument for Survival Estimates

Veronika Mosich (Vienna, Austria)

Dry Mouth - A Missing Symptom in Multiple Assessment Tools?

Ragnhild Monsen (Oslo, Norway)

Measuring the Burden on Family Caregivers of People with Cancer: Cross-cultural Translation and Psychometric Testing of the Caregiver Reaction Assessment Indonesian Version

Martina Sinta Kristanti (Nijmegen, Netherlands)

Comparison between Patient-reported and Clinician-reported Outcome: Validation of the Integrated Palliative Care Outcome Scale-Staff Version

Hiroki Sakurai (Tokyo, Japan)

Inter-rater Reliability of the Phase of Illness Tool in Paediatric Palliative Care

Kimberley Burke (London, United Kingdom)

Validation of the SF-8 Scale in Argentinian Palliative Care Professionals: Assessing Perceived Health with Competitive Models and its Relationship with Professional Quality of Life

Laura Galiana (Valencia, Spain)

Specific Tool to Identify and Assess Psychosocial and Spiritual Needs in End-of-Life Patients

Dolors Mateo-Ortega (L'Hospitalet, Spain)

The Professional Self-care Scale (PSCS) in Spanish and Chilean Palliative Care Professionals: Measurement Invariance and Latent Means

Amparo Oliver (Valencia, Spain)

Healthcare Professionals' Experiences of Using IPOS in the Care Encounter

Anders Gruvebäck (Stockholm, Sweden)

Trusted Assessor: Initiating a Rapid Discharge Process from an Acute Hospital Setting to a Nursing Home Environment for Palliative Patients with Fast Track Funding

Michelle Sheldrick (Romford, United Kingdom)

Pain Assessment Tool for Children and Young Adults

Julia Downing (Durban, South Africa)

Development and Validation of the PaP Score Nomogram

Emanuela Scarpi (Meldola, Italy)

Development of an International Version of the Integrated Palliative Care Outcome Scale for Dementia (IPOS-Dem) to Support Person-centred Assessment of People with Dementia: Transparent Expert Consultation

Catherine J Evans (London, United Kingdom)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

The Integrated Palliative Care Outcome Scale for Patients with Palliative Care Needs: Factors Related to and Experiences of the Use in Acute Care Settings

Susanne Lind (Stockholm, Sweden)

Wound Management Algorithm

Anca Panu (Brasov, Romania)

What Screening Tools Have Been Used To Identify Delirium in Hospitalised Cancer Patients, what is Known about the Epidemiology of Delirium in this Setting and what Remains Uncertain? A Scoping Review of the Literature

Implementing Palliative Care Tools in Nursing Homes through Action Research: Starting from the Needs and Preferences of Care Staff

Charlotte Bagchus (Amsterdam, Netherlands)

Assessing the Quality of Care in SOPC from Different Perspectives: Approach and Lessons Learned in the ELSAH-study

Katrin Kuss (Marburg, Germany)

Evaluation of an Inpatient Palliative Care Service Using the Integrated Palliative Care Outcome Scale (IPOS) is Feasible: A Prospective Observational Study

Maximilian Spickermann (Münster, Germany)

Development of a Prognostic Model for Terminally Ill Cancer Patients

Yolanda Vilches-Aguirre (Madrid, Spain)

Reflexology in Palliative Care: Remove the Placebo Effect and What's Left?

Simon Noble (Marie Curie Palliative Care Research Centre, United Kingdom)

End-of-Life Prognostication in Acute Hospital Palliative Patients: Is the Palliative Performance Scale Useful?

Kzia Cohen (Afula, Israel)

Use of Routine Data for Estimating Need in Palliative Care in Ukraine: Towards Development of Reliable Methodology

Andriy Gorbali (Kyiv, Ukraine)

Linguistic and Cultural Adaption of the Integrated Palliative Care Outcome Scale (IPOS) for the Greek Population

Despina Anagnostou (Kyoto, Japan)

Validation of the Hospital One-year Mortality Risk (HOMR) or HOMR-NOW! Tool in a Respiratory Outreach Population

Antony Kodosi (Randwick, Australia)

Validation of a New Tool to Identify Patients Requiring General or Specialized Palliative Care (ID PALL) in Acute Care Settings

Mathieu Bernard (Lausanne, Switzerland)

Developing and Implementing a Clinical Algorithm for Lymphedema Care

Camelia Ancuta (Brasov, Romania)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Validation of a Colostomy Care Algorithm

Alina Balan (Brasov, Romania)

A Palliative Approach to Care in Geriatric Mental Health: The Utility of ESAS and Patient Dignity Inventory in Geriatric Mental Health

Daphna Grossman (Toronto, Canada)

Quality at the End of Life - Results of the Prospective PaRoLi Study

Wiebke Muscheites (Rostock, Germany)

Predicting 90-day Mortality and Service Use in Community-based Palliative Care

Kirsten Hermans (Brussels, Belgium)

Development and Implementation of a Mobile Phone Application to Improve Palliative Home Care in Resource-limited Settings

José Miguel Carrasco Gimeno (Madrid, Spain)

Prevalence of Life-Limiting Diseases, and the Need for Palliative Care at Six Hospitals

Nahla Gafer (London, United Kingdom)

Translation into Spanish, Cross-cultural Adaptation and Validation of an Advance Care Planning Self-efficacy Scale

Cristina Lasmarías (L'Hospitalet de Llobregat, Spain)

Symptoms and Palliative Care Concerns in Patients with Heart Failure Explored with the Integrated Palliative Care Outcome Scale (iPos)

Carmen Roch (Würzburg, Germany)

Quality Monitoring for Palliative Care in Older People: Adapting the Q-PAC Indicator Set for Nursing Homes

Robrecht De Schreye (Brussels, Belgium)

Complex Psychological Assessment in Highly Vulnerable Patients at a Specialised Palliative Care Unit - A Feasibility and Acceptance Study

Christian Schulz-Quach (London, United Kingdom)

QoD-LTC and QoD-LTC-C Scales. Usefulness, Setting where They Could Be Used and Preferences of Experts for the Spanish Context

Daniel Puente-Fernández (Granada, Spain)

Translation and Psychometric Assessment of the German Version of the Death Attitudes Profile-revised

Christian Schulz-Quach (London, United Kingdom)

Integrated Palliative Care Outcome Scale (iPOS) as a Tool to Identify Complex Palliative Care Needs - First Results of iPOS-assessment in a Palliative Care Team

Carmen Roch (Würzburg, Germany)

Spirituality and Religiosity: Changes in the Adaptation of the QoD-LTC-C Scale to the Spanish Context. Delphy Methodology

Daniel Puente-Fernández (Granada, Spain)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Early and Proactive Assessment of Palliative Care Needs in Oncology and Haematology: Afeasibility Study

Ana Luque-Blanco (Girona, Spain)

Translation and Cultural Adaptation of the QOD-LTC and QOD-LTC-C Scales to the Spanish Context

Daniel Puente-Fernández (Granada, Spain)

Validation of the Hungarian Version of the Professional Quality of Life Scale. An Opportunity to Improve the Well-being of Hospice Care Workers

Adrienne Kegye (Budapest, Hungary)

Spanish Translation, Cultural Adaptation and Validation of the New Version of the Demoralization Scale (DS-II) through a Multicenter Study in Advanced Cancer Patients

Alazne Belar (Pamplona, Spain)

A 'SEDAPALL 'Classification of Sedative Practices in Palliative Care Validation of Clinical Vignettes by Experts' Consensus in 2017-18

Adèle Bidegain-Sabas (Bordeaux, France)

Is the Surprise Question Useful Instrument in General Internal Medicine Setting? A Prospective Study

Martin Loucka (Prague, Czech Republic)

Assessing Social and Spiritual Needs of Hospice Patients, a Feasibility Study

Everlien de Graaf (Utrecht, Netherlands)

Is an Online Application to Assess Symptom Severity Feasible in Hospice Care?

Everlien Graaf (Utrecht, Netherlands)

Risk Assessment and Diagnostic Tools to Assess Problematic Opioid Use in Palliative Care: A Scoping Review

Jenny Lau (Toronto, Canada)

Psychometric Validation of the Integrated Palliative Care Outcome Scale in Greek: Pilot Study

Stylios Katsaragakis (Athens, Greece)

Poster Exhibition, Poster Exhibition Area

PE30 (E) Audit & Quality Improvement

P02 - 253--- P02 -333

Developing an Evidence Base for Community Palliative Care Discharge Criteria through an Audit Cycle

James Michael Vernon Davies (Cardiff, United Kingdom)

Advance Care Planning Evaluation: A 3-fold Plan for the Future

Rosalynde Johnstone (Caernarfon, United Kingdom)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Improving On-call Handover in a Hospice Inpatient Unit

Daniel Soutar (Belfast, United Kingdom)

THINK Delirium: A Step-wise Approach to Recognising and Managing Delirium in Palliative Care

Daniel Monnery (Wirral, United Kingdom)

Safe Prescribing when Starting Strong Opioids

Angela Halley (London, United Kingdom)

What Happens to Palliative Patients who Come to Emergency Department?

Antonio Martin-Marco (Alzira, Spain)

Differences in the Requirements of Urgent Care in Palliative Patients Based on whether They Are Oncological or Not

Antonio Martin-Marco (Alzira, Spain)

Palliative Care Patients in the Emergency Department

Linnéa Carling (Gothenburg, Sweden)

Measuring the impact of the Irish Cancer Society's Night Nursing Service

Mary Ferns (Dublin, Ireland)

Care of the Dying in a Teaching Hospital Documentation of NFR

Christiana Guthrie (Sydney, Australia)

Patients, Relatives and Health Care Professionals (HCP) Views of the Terminology "Palliative Care Clinic" in an Acute Teaching Hospital

Sanda Hlaing (Norwich, United Kingdom)

Palliative Care at the Front Door

Rebecca Keith (Lanarkshire, United Kingdom)

Opioid Prescribing and Review in 'Chronic' Cancer: A Snapshot of Practice

Alison Mitchell (Glasgow, United Kingdom)

Inpatient Assessment and Management of Constipation - Are we Getting it Right?

Rowena Eason (London, United Kingdom)

Inappropriate Use of Naloxone in a Hospital Setting: Compromising Patient Safety

Maria Goryaeva (London, United Kingdom)

Organ Procurement from Deceased Donors in Brain Death: Perception by Relatives of Their Own Support during Stay in Intensive Care Unit

Armelle Nicolas-Robin (Paris, France)

Strong Opioid Substitution: A Multi-site Evaluation of Equianalgesic Ratios and Audit of Clinical Practice

Rachel McDonald (Liverpool, United Kingdom)

Opioid Substitution: A Survey of Healthcare Professional's Practice

Rachel McDonald (Liverpool, United Kingdom)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Palliative Prognostic Index in Estimating Survival in Patients with Advanced Cancer in a Tertiary Palliative Care Setting - A Clinical Audit

Avinash K. Tiwari (Mumbai, India)

Longing for Peace: Waiting Times for Admission and Palliative Care Referral in End-of-Life Patients during their Last Hours

En Lei Samuel Fong (Singapore, Singapore)

Rekindling Primary Care's Relationship with Advance Care Planning: A Quality Improvement Project

James Patrick Naughton (Newport, United Kingdom)

Management of Refractory Breathlessness in Patients with Advanced Disease and Incurable Illness: A Multi-centre Regional Audit of Practice

Joanna Roberts (Liverpool, United Kingdom)

Making a Difference: The Benefit of Using Volunteers in Obtaining Views on Care Data

Charlotte Harrison (Eastbourne, United Kingdom)

Palliative Care and Aggressiveness of Cancer Care near the End-of-Life: Variations in Practice Call for Efforts towards Quality Improvement

Isabelle Colombet (Paris, France)

Fall Incidents in Hospice Care: Why Does it Happen and How to Prevent

G.A.M Wieles-Griffioen (Amsterdam, Netherlands)

The Use and Spread of a Swedish Palliative Care Guide - An Update

Carl Johan Fürst (Lund, Sweden)

Improving and Aligning Delirium Clinical Practices on a Palliative Care Unit through the Development, Implementation and Evaluation of a Modular Clinical Practice Guideline

Shirley Bush (Ottawa, Canada)

Factors Influencing Preferred Place of Death for People with Advanced Illness Living in Malawi: Practice Inquiry

Duncan Pagwansuko Kwaitana (Blantyre, Malawi)

Audit of the Management of Constipation in Adult Palliative Care Patients at Galway University Hospital by the Palliative Care Team

Leona Reilly (Galway, Ireland)

On Wheels!: Audit of Community End of Life Care Nursing

Louise Charnock (Southport, United Kingdom)

A Snapshot Survey - Deaths in Single Rooms and Number of Family Rooms in Hospitals

Joanne Brennan (Dublin, Ireland)

Draining Experience!: Re-audit of Hospice Pleural Aspiration

Karen E Groves (Southport, Merseyside, United Kingdom)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Reflections on the National Summary of Patient Activity Data for Adult Specialist Palliative Care Services in Ireland

Deirdre Shanagher (Dublin, Ireland)

Lessons Learned about Implementation and Continuation from a Nationwide Quality Improvement Program in Dutch Palliative Care

Anke (A.J.E.) de Veer (Utrecht, Netherlands)

Deciding Right First Time: Audit of Oxycodone Prescribing as an Alternative to Morphine

Karen E Groves (Southport, Merseyside, United Kingdom)

Preferences of End-of-Life Patients and their Caregivers about their Place of Death

Rafael Montoya-Juárez (Granada, Spain)

Attitude and Knowledge towards Resuscitation of Patients with Advanced Tumor Diseases at the Palliative Care Unit

Matthias Unseld (Vienna, Austria)

Intrathecal Drug Delivery: Training Needs of Hospice Medical and Nursing Staff

Carole Parsons (Belfast, United Kingdom)

How to Create a National Quality Framework for Palliative Care? Experience from the Netherlands

Manon S A Boddaert (Utrecht, Netherlands)

Guideline for the Use of Subcutaneous Furosemide in the Management of Patients with End-stage Heart Failure

Lesley Anne Henson (London, United Kingdom)

Review of End of Life Discharges from Acute Hospital under a National Rapid Discharge Protocol in Ireland

Jennifer Brennock (Co Louth, Ireland)

Assessing Ease of Use of an App Based Triaging Tool to Coordinate Care

Karthik Ramakrishnan (Norfolk, United States)

An Evaluation of Compassionate End of Life Care in Residential Care Centres

Kate Steele (Dublin, Ireland)

Towards a Comprehensive Quality System for Palliative Care in The Netherlands

Annette W.G. van der Velden (Groningen, Netherlands)

Improving Palliative Care through Interdisciplinary Diffusion: Effect of Regular Palliative/Radio-oncological Ward Rounds

Philipp Lenz (Münster, Germany)

Principles of Care for the Dying Patient - Audit of Use in a Tertiary Referral Cancer Centre

Angela Halley (London, United Kingdom)

Audit of Effectiveness of In-patient Clinical Management Escalation Plan

Cathrine Vincent (Mansfield, United Kingdom)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Identification of Relevance and Feasibility of Registration Items Regarding Quality of Palliative Care: A Delphi Study among Dutch Experts

Annette W.G. van der Velden (Groningen, Netherlands)

Domains of End-of-Life Care for Critically Ill Patients in Intensive Care Units: A Systematic Review

Yen-Gan Chiou (Kaohsiung, Taiwan, Republic of China)

IT (Information Technology): Contribution to Palliative Care Development

Renata Marđetko (Cakovec, Croatia)

End of Life Essentials: Toolkit Evaluation

Jennifer Tieman (Bedford Park, Australia)

Interpreters' Experience of Working with Healthcare Professionals during End of Life Discussions with Culturally and Linguistically Diverse Patients in Perth, Western Australia

Rachel Hughes (Nedlands, Australia)

Standard Operating Procedures (SOPs) for Palliative Care in the German Comprehensive Cancer Center Network - An Evaluation of the Implementation Status

Sarah Loedel (Erlangen, Germany)

Chart Review: Documentation of Drugs with Sedative Effects and Indications - Results from a Pilot Test

Sandra Kurkowski (Erlangen, Germany)

Prescribing of Continuous Parenteral Infusions for Symptom Relief in Dying Patients: Reassuring but Needs Further Investigation

Eilidh Burns (Southampton, United Kingdom)

Clinical Decisions Trees in Palliative Care: A Novel Method to Translate/Present Guidelines

Brigitt Borggreve (Utrecht, Netherlands)

Palliative Care PC Consults and Outcomes in the Emergency Department ED

Jhosselini Cardenas Mori (Bronx, United States)

Can They Get More Satisfaction Depending on "Where"? A Survey among Patients in Different Settings

Claudio Calvo Espinos (Pamplona, Spain)

Transformation through Quality Improvement - Improving Experience and Outcomes for those in the Last Year of Life in an Acute Hospital Setting

Lucy Caroline Stirling (London, United Kingdom)

Does your Services Meet the Standards of Palliative Care? The Australian Experience

Kate Reed (Griffith, Australia)

Clinical Characteristics and Time of Referral to Palliative Care Service in a Teaching Hospital in Accra, Ghana

Ama Edwin (Ho, Ghana)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

The Management of Malignant Hypercalcaemia in a Cancer Centre: A Retrospective Review

Emily Savage (London, United Kingdom)

Practicability of the Quality Indicator „Opioids and Laxatives“ Proposed in the German S3-Guideline „Palliative Care for Patients with Incurable Cancer“

Birgitt van Oorschot (Würzburg, Germany)

Referral to Palliative Care in an Oncological Center

José António Ferraz Gonçalves (Porto, Portugal)

The Importance of Quality Indicators in Palliative Care Services

Loreta Rasute Reziene (Siauliai, Lithuania)

Development of a Tool for Internal Quality Review of Palliative Care

Mirjam Jansen-Segers (Utrecht, Netherlands)

Aggressiveness of Cancer Treatment at the End of Life in a Single Centre

José António Ferraz Gonçalves (Porto, Portugal)

Integration of Specialized Palliative Care Services in Cancer Patients at a University Hospital

Carmen Roch (Würzburg, Germany)

Improving End of Life Care at Home Provided by Domiciliary Teams Using the GSF Domiciliary Care Programme

Keri Thomas (London, United Kingdom)

GSF in Jersey - Findings from the first whole system island-wide Gold Standards Framework (GSF) programme in Jersey delivering proactive person-centred end of life care

Keri Thomas (London, United Kingdom)

Can We Give Dying Hospital Patients Better Care? Findings from the first GSF Accredited Hospital Wards

Keri Thomas (London, United Kingdom)

Improving Handover in an In-patient Hospice Using a Human Factors Approach to Patient Safety

Annelise Matthews (Beds, United Kingdom)

Health Care Professionals' Perceptions of Palliative Care Quality in a Combined Acute Oncology-palliative Care Unit - Improvements Are Needed Regarding Information, Participation, Continuity and Existential Needs

Cecilia Olsson (Karlstad, Sweden)

Safety Patient Culture in Palliative Care: Professionals' Perception for the Implementation of Safe Practices

Maria Angeles Martín Fuentes de la Rosa (Mérida, Spain)

“Safe Use” of the Medication at Home: Terminal Patients' Caregivers Educational Training

Maria José Redondo Moralo (Badajoz, Spain)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Implementation of a National Strategic Plan for the Development of Palliative Care in a European Country: Impact on a Public Palliative Care Unit

Hugo Lucas (Lisboa, Portugal)

Systemic Anticancer Therapy at the End-of-Life: Has Something Changed after 15 Years?

José António Ferraz Gonçalves (Porto, Portugal)

A Retrospective Review of Subcutaneous Alfentanil Infusions in the Hospital In-patient Palliative Care Setting

Flora Pollok (London, United Kingdom)

An Analysis of the Quality of Advanced Care Plan and DNACPR Documentation Prior to the Introduction of the ReSPECT Process

Clare Smith (Surrey, United Kingdom)

Poster Exhibition, Poster Exhibition Area

PE31 (F) Development and Organisation of Services

P02 - 334--- P02 -422

Coordinate My Care (CMC) Advance Care Planning (ACP) Process, Underpinned by Digital Technology that Transforms

Julia Riley (London, United Kingdom)

Providing Holistic Integrated Palliative Care in Kampala, Uganda: A Case Study of a 17 Year Old with Advanced Squamous Cell Carcinoma

Hannah Billett (Kampala, Uganda)

Enhanced Supportive Care Prevents Unplanned Hospital Admissions on a Regional Level

Daniel Monnery (Wirral, United Kingdom)

An Exploration of the Referral Patterns of a Community Palliative Care Team to Specialist Palliative Care Outpatient Physiotherapy for Community Based Individuals with Advanced Cancer

Fiona Cahill (Dublin, Ireland)

Does Informational and Relational Continuity Improve Outcomes for People Receiving Palliative Care? A Mixed Methods Rapid Review

Briony F Hudson (London, United Kingdom)

Challenges of Sign Language Interpreters in their Work with Seriously Ill and Dying Deaf People. A Qualitative Investigation

Anuschka Maria Ruszynski (Teltow, Germany)

Adequate Allocation of Resources in Critical Areas: Ethical and Operational Challenges in End-of-Life Palliative Approach

Juraci Aparecida Rocha (São Paulo, Brazil)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Telehealth Use in Palliative Care Is Being Described but Not Evaluated - A Systematic Review

Sophie Hancock (Lancaster, United Kingdom)

Access to early Palliative Care

Joke. A Breugem (Apeldoorn, Netherlands)

What Do Doctors Want from Out of Hours Specialist Palliative Care?

Rosa Matthews (Cheltenham, United Kingdom)

Effectiveness of a Multidimensional Primary Care-based Intervention on Early Identification and Resource Utilization of Palliative Care Patients: A Cluster Randomized Clinical Trial

Mercè Llagostera (Palma, Spain)

Operation Integration - Utilising Nominal Group Technique (NGT) to Promote Community Engagement

Geraldine Tracey (Dublin, Ireland)

Can I Die at Home? A Service Evaluation Comparing the Preferred and Actual Place of Death Known to a Specialist Community Palliative Care Service

Maimoona Ali (Cardiff, United Kingdom)

Interprofessional Collaboration in ICU-Palliative Care: The Challenges and What Works?

Choo Hwee Poi (Singapore, Singapore)

Video Consultations in Palliative Care: A Systematic Integrative Review

Mia Jess (Nyborg, Denmark)

The Use of Personal Narratives in Hospital Based Palliative Care Interventions: A Systematic Integrative Review

Stine Gundtoft Roikjaer (Slagelse, Denmark)

Challenges for a Successful Cooperation between Specialised Palliative Care and Geriatric Nursing Homes

David Czudnochowski (Freiburg i. Br., Germany)

Why Palliative Patients Are Readmitted to Hospital within 30 Days of Discharge: An Analysis of Communication between Hospital and Community Teams

Minal Modi (Cambridge, United Kingdom)

Challenges of Promoting Uniformity in Programs within a Healthcare System

Ying Li (Norfolk, United States)

Physician-assisted Suicide - A Survey in German Hospices and Palliative Wards

Flora Borbala Medgyasszay (Greifswald, Germany)

Physiotherapeutic Intervention in Early, Integrated Specialized Palliative Care and Rehabilitation

Birgitte Skov Zellweger (Vejle, Denmark)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Cottage Hospice: A Threat to the Prevailing Paradigm? Findings from a Participatory Action Research Study

Sean Hughes (Lancaster, United Kingdom)

Persistent Challenges of Home Based Palliative Care for Children

Marius Ciurlionis (Vilnius, Lithuania)

Evaluation of a Hospice Based Ambulatory Blood Transfusion Service for Patients with Cancer

Thomas Steele (Liverpool, United Kingdom)

The Reflection Room: Participatory Art Installations to Move us from Death-denying to Death-discussing

Paul Holyoke (Markham, Canada)

Integrating Palliative Care in Neurological ICU

Tessa Koh (Singapore, Singapore)

Survey of Patient & Caregiver Population Looking at Attitudes towards End of Life Care in Gibraltar

Bronwen Margaret James (Gibraltar, Gibraltar)

Integrating Palliative Care and Intensive Care: Different Concepts and Organizational Models Based on a Mixed-methods Study on Professionals' Perspectives

Sandra Martins Pereira (Porto, Portugal)

The Beneficial Impact of Schwarz Rounds for Staff: 3 Years' Experience at a Tertiary Referral Cancer Centre

Marie McNulty (London, United Kingdom)

A 3-year Follow-up of Palliative Care in a Rural Hospital in Tanzania

Reino Pöyhiä (Kauniainen, Finland)

Impact, Challenges and Limits of Inpatient Palliative Care Consultations - Perspectives of Requesting and Conducting Physicians

Anja Coym (Hamburg, Germany)

What Are the Opportunities for Cancer Care and Related Research in Primary Care? A Qualitative Study of the Views of Patients, Carers and Practice Staff

Joseph Clark (Hull, United Kingdom)

Timing of Referral to Specialist Palliative Care in a Teaching Hospital in Ghana

Michael Owusu-Ansah (Kumasi, Ghana)

The Concept of a „Palliative Emergency Bed“ in Cologne, Germany - A Retrospective 2-year Analysis

Thomas M. Joist (Cologne, Germany)

The Establishment of 20 Danish Hospices during 25 Years - What's the Story?

Helle Timm (Nyborg, Denmark)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Evaluation of Outpatient Palliative Care in Istrian County - Croatia

Bosiljka Kovacovic (Pula, Croatia)

Who are the Key Workers Responsible for Care Coordination in Switzerland? A Nationwide, Mixed-method Approach

Reka Schweighoffer (Olten, Switzerland)

“PLAN B” - The Impact of a Structured Palliative Care Documentation and Communication Approach of End-of-Life Decisions on Nursing Activities in a Tertiary Hospital

Monica Fliedner (Bern, Switzerland)

Recommendations for the Delivery of Advance Care Planning for Cancer Patients in Taiwan: Result of a Transparent Expert Consultation

Cheng-Pei Lin (London, United Kingdom)

How Can We Achieve Person-centred Care for People Living with HIV/AIDS? A Qualitative Study of Healthcare Professionals and Patients in Ghana

Mary Abboah-Offei (London, United Kingdom)

Optimising the Management of Patients with Cancer Pain: Development and Evaluation of the Rapid Access Multidisciplinary Palliative Assessment and RadioTherapy (RAMPART) Clinic

Andrew Jenks (Southampton, United Kingdom)

High Technology, High Personality: Establishment of a Palliative Care Consult Service in an University Hospital Setting

Philipp Lenz (Münster, Germany)

Scattergun to Strategy - Our Approach to Dementia

Jo Brady (London, United Kingdom)

The 'Palliative Care Ambulance': Patient and Carer Perspectives of a Paramedic Service

Aileen Collier (Auckland, New Zealand)

Team Work between the Intensive Care Unit, The Hospice Care Unit and the Local Organ Procurement Unit of the Livorno Hospital

Elena D'Imporzano (Livorno, Italy)

Spotlight: Hospital Palliative Care Team at University Hospital Southampton (UHS) - Progressive and Proactive

Mark Banting (Southampton, United Kingdom)

Characteristics of Out-of-Office Hours Hospital Consultations by a Regional Palliative Care Team

G.F.M. van der Werff (Groningen, Netherlands)

Adaptation of a Palliative Care Approach in the Context of Intensive Care: A Systematic Literature Review

Hanan Hamdan (Gothenburg, Sweden)

From No Palliative Care to a National Sustainable Palliative Care Program: Experiences from Togo with the Partnership with Africa Palliative Care Association and MdM Suisse

Kokou Nouwame Alinon (Atlanta, Togo)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Implementation of Best Practice Recommendations for Palliative Care in German Comprehensive Cancer Centers

Susanne Gahr (Erlangen, Germany)

Shaping Integrated Palliative Care: Impact of A 6 Year Strategy in the Makerere and Mulago Palliative Care Unit National Hospital and Academic Setting in Uganda

Mhoira Leng (Kampala, Uganda)

Perspectives of Physicians Working in Thoracic Oncology on Interprofessional Collaboration to Facilitate Early Palliative Care: Results of a Qualitative Study

Matthias Villalobos (Heidelberg, Germany)

Dare to Care: Patients with Advanced Cancer and their Informal Caregivers Want Personal Well-organized Care

Manon S A Boddaert (Utrecht, Netherlands)

Changes in Consultation and Palliative Care Awareness: Outcomes after Six Years of Specialized In-hospital Palliative Care Consultation

Lotte van der Stap (Leiden, Netherlands)

Is it Really Early Our Early Intervention? Activity of a Hospital-based Palliative Care Consultation Team at the Clínica Universidad de Navarra

Antonio Noguera (Pamplona, Spain)

Changing Minds in a Small Hospital with a Big Proportion of Elderly People

Katia Emi Nakaema (São Paulo, Brazil)

Reducing Hospital Deaths in People with Dementia, a New Approach Led by a Hospice Based Specialist Dementia Team

Nuno Santos Lopes (London, United Kingdom)

The Importance of Early Identifications of Palliative Care Needs in Emergency Wards

Mia Grillfors Mård (Uppsala, Sweden)

Building Clinical Trial Capability in Palliative Care: Strategies and Lessons Learned

Jennifer Philip (Fitzroy, Australia)

Palliative Care Needs, a Qualitative Proxy Considering Patient and Professional Local Perspectives

María Isabel De Allende-Salazar (Santiago, Chile)

An Evaluation of the Contribution of the Specialist Palliative Care Nursing Service to Patient Care in an Acute Hospital Setting

Michael Connolly (Dublin, Ireland)

Healthcare Providers' Views and Experiences of Non-specialist Palliative Care (NSPC) in the Acute Care Hospital Setting: A Systematic Review

Mary Nevin (Dublin, Ireland)

Palliative and End of Life Care Chain: From Plan to Perfection

Heli Mikkonen (Helsinki HUS, Finland)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Characteristics of Urgent versus Routine Referrals to an Ambulatory Palliative Care Clinic

Sorayya Alam (London, United Kingdom)

Development of Palliative Care (PC) in Albania through Setting up and Development of New PC Units in the Public Healthcare Institutions

Gerla Koleci (Korce, Albania)

Innovative Models of Palliative Care Delivery: Integrated Palliative Care in Internal Medicine Hospital Department

Nikola Keller (Bellinzona, Switzerland)

Identification and Assessment of Integrated Palliative Care Initiatives in the Netherlands

Chantal F R Pereira (Utrecht, Netherlands)

Trends of Dying at our National Cancer Center

Maja Ebert Moltara (Ljubljana, Slovenia)

Dying Worlds in Austria - The Perspectives of Professional Carers on 'Good Dying'

Katharina Heimerl (Vienna, Austria)

A Review of the Regional use of Palliative Care Support Beds

Laura Mulqueen (Drogheda, Ireland)

Rapid 24/7 Access to Hospice Inpatient Beds and End of Life Care Preferences

Aparajita Das (Southampton, United Kingdom)

Analysis of Weekend out of Hours Support as Part of Home Hospice Care Service

Ron Sabar (Even Yehuda, Israel)

Outlook on Community Based Approach in Palliative Care at Home in France

Francois Genin (Boulogne Billancourt, France)

Optimising Patient Choice through Multi-professional Collaboration to Develop an Effective Referral Pathway in Enhanced Supportive Care

Alison Franks (Coventry, United Kingdom)

How Many Outpatients Are Receiving Early Palliative Care in a Cancer Palliative Care Clinic in a University Hospital?

Antonio Noguera (Pamplona, Spain)

Experiences from 10 Years of a Perinatal Palliative Care Program

Megan Doherty (Ottawa, Canada)

Challenges of Integrated Palliative Care in the Health Care System

Miklos Lukacs (Pécs, Hungary)

Initiating the Development of Palliative Care Service in Transnistria

Natalia Carafizi (Chisinau, Moldova, Republic of)

Palliative Care Matters: Progress Toward an Integrated Palliative Care Strategy for Canada

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

How Do Patients Followed by a Palliative Care Team Use the Emergency Department?

Teresa Tavares (Leça da Palmeira, Portugal)

Hospice-Palliative Care in Hungary. Data, Standards and Integration Model

Miklos Lukacs (Pécs, Hungary)

The Palliative Care Consultation in a University Hospital

Giovanni Cerullo (Faro, Portugal)

Patients Admitted to a Palliative Care Unit in a University Hospital

Giovanni Cerullo (Faro, Portugal)

Poster Exhibition, Poster Exhibition Area

PE32 (F) Education

P02 - 423--- P02 -522

Last Aid International - Implementation of an International Working Group on Last Aid Courses for the Public

Georg Bollig (Sonderborg, Denmark)

Soul Injury; How Stressful Experiences from the Past and Post-traumatic Stress Disorder (PTSD) Can Become Exacerbated at the End of Life and Complicating Peaceful Dying

Sandra Ulrich (Berne, Switzerland)

“People Want to Talk about Death and Dying” - Experiences from the Implementation of Last Aid Courses in Germany

Georg Bollig (Sonderborg, Denmark)

What We See Is What You Get (We Hope): Progress for Competency Based Medical Education in Postgraduate Hospice and Palliative Medicine Education in the USA

Steven Radwany (Columbus, United States)

Palliative Care Education in the Medical Curriculum: Views from Master Students

Johan Wens (Wilrijk, Belgium)

Teaching to Teach: Palliative Care Specialist Nurse Perceptions of the Impact of an Education and Skills Training Programme

Karen E Groves (Southport, Merseyside, United Kingdom)

Growing in Confidence: Impact of New One-day Advance Care Planning Course on Frontline Clinical Staff

Karen E Groves (Southport, Merseyside, United Kingdom)

Danish Nurses' Perceived Confidence within Palliative Care of Patients with Heart Disease

Gitte Ellekrog Ingwersen (Roskilde, Denmark)

Education Needs of Nurses and Healthcare Assistants Providing Level II Palliative Care

Michael Connolly (Dublin, Ireland)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Increased Competence Can Prevent Complications and Unnecessary Hospital Admissions of the Frail Old

Gro Helen Dale (Bergen, Norway)

Innovative Approaches in Education: Lightbulb Moments in the Asia Pacific Region

Ghuri Aggarwal (Concord West, Australia)

Integrated Palliative Care Champions

Paula Parr (Liverpool, United Kingdom)

Learning Field Palliative Care in the Region of the Palliative Care Network Zuid Gelderland in the Netherlands

Elisabeth Maria Lutgardis Verschuur (Nijmegen, Netherlands)

Palliative Medicine Core Competencies for the Geriatrician in Brazil: A Proposal of a Curricular Matrix

Laiane Moraes Dias (Belem, Brazil)

Therapies by Movies, Theater and Drama Activities in the End of Life Care. Review of the Literature

Piotr Krakowiak (Torun, Poland)

Attitudes towards Care of the Dying: A Cross Sectional Study on Italian Undergraduate Nursing Students

Chiara Mastroianni (Roma, Italy)

Development of a Check-list to Evaluate Physicians' Education in Palliative Care

Christel Hedman (Stockholm, Sweden)

Integrating Palliative Medicine within the Medical School Curriculum: Improving the Care Given by the Next Generation

Regina Mackey (Rochester, United States)

Problems that Hygienists Have on Performing Multidisciplinary Approach on Palliative Care

Nobuhisa Nakajima (Okinawa, Japan)

Improving Clinical Examination Skills of Hospice Community Nurses to Enhance Patient Care - An Educational Intervention

Amy Grace Stephanie Taylor (Antrim, United Kingdom)

Growing our Own: Developing a Training Programme for Clinical Nurse Specialists New to Palliative Care

Ulrike Gillon (London, United Kingdom)

Skills to Take Anywhere after Graduation: Updating Palliative and End-of-Life Care Competencies for Undergraduate Medical Learners in Canada

Shirley Bush (Ottawa, Canada)

Pediatric Palliative Care Training in a Referral Hospital in Bhutan

Tamara Vesel (Boston, United States)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Palliative Care Nursing Education across the EU: Results from an International Survey Study

Sandra Martins Pereira (Porto, Portugal)

A Descriptive Study about Self Assessment on Competencies for Caring of Dying Patients among Nursing Students after Experiencing a Patient Death

Albina Bobnar (Ljubljana, Slovenia)

Learning Outcomes of an Inter-professional Training Palliative Care Program in Greece

Elisabeth Patiraki (Athens, Greece)

Expanding Palliative Care Teaching at a Graduate Entry Medical School

Annell Prosser (Swansea, United Kingdom)

“Let's See a Human Being in a Medical Student”. What are the Areas for Empowering Future Doctors in Facing Death and Dying?

Anna Wyszadko (Gdańsk, Poland)

“To Cooperate or Not Cooperate? That Is the Question” - Medical Students Experiences, Opinions and Plans for Interprofessional Cooperation

Anna Wyszadko (Gdańsk, Poland)

Don't You Forget About Me: Assessing the Palliative and End of Life Care Learning Needs of Physician Associates in a University Teaching Hospital in England

Jon Tomas (Birmingham, United Kingdom)

Cultural Adaptation and Psychometric Properties of the End-of-Life Professional Caregiver Survey - Brazilian Version

Vivian Marina Calixto Damasceno Spinelli (Alfenas, Brazil)

The Effect of Facing Dying Patients on Medical Students - An Outcome Evaluation

Tabea Thyson (Dusseldorf, Germany)

Assessment of Knowledge of Ethical and Palliative Care Issues in Professionals who Are Working in Palliative Care

Christian Villavicencio-Chávez (Barcelona, Spain)

Evaluating the experiences of health workers on initiators' course and their impact to Palliative care services in Africa

Bernadette Basemera (Kampala, Uganda)

Improving the Therapeutic Choices in the Palliative Care: The Healthcare Professionals' Point of View on the End-of-Life Patients' Dignity

Andrea Bovero (Turin, Italy)

Effects of an Interprofessional Collaborative Training for Healthcare Teams on the Level of Care Determination Process with Patients and Their Relatives

Gabrielle Fortin (Quebec, Canada)

Project ECHO: Filling the Gap in Pediatric Palliative Care Training in India

Gayatri Palat (Hyderabad, India)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Labour Pains: Beyond the Spectrum to Pre-Fatal Care - Strengthening the Labour Needs of Dying

Serena Lewis (Great Village, Canada)

Knowledge and Understanding of Healthcare Ethics: A Survey of Palliative care Teams at the Prince and Princess of Wales Hospice and the Queen Elizabeth University Hospital in Glasgow

Marisa Devanney (Glasgow, United Kingdom)

Development and Psychometric Tests of the “Cuidar” Instrument - Short Version for the Assessment of the Competences of Students for Care Palliative

“My Patient is Going to Die!” Medical Students' High Resilience Correlates with Higher Self-efficacy in Palliative Care

Guilherme Gryscek (Campinas, Brazil)

Multidisciplinary Development of Nursing and Medical Education of Palliative Care in Finland

Minna Hökkä (Kajaani, Finland)

Ivy Street Views: Evaluating Perceptions of a Novel Use of a Virtual Learning Environment

Karen E Groves (Southport, Merseyside, United Kingdom)

The Training Program for Nursing Care Staff at Palliative Care Unit was Effective in Easing Anxiety about Death and EOL Care

Toshifumi Kosugi (Saga, Japan)

Are Young Nurses Well Equipped in Dealing with Paediatric Palliative Care?

Stella Mwari Rithara (Nairobi, Kenya)

Simulation-based Medical Education in Palliative Care: A Systematic Review of the Literature

Matthew Ellman (New Haven, United States)

Implementing and Evaluating a Four-year Integrated Palliative Care Curriculum for Medical Students

Matthew Ellman (New Haven, United States)

In Case of Life-limiting Illness: What is Most Important for the Public in Norway?

Bente Winsajansen (Elnešvågen, Norway)

Post-graduate Palliative Care Education for All Healthcare Providers in Europe: Results from an EAPC Survey

Piret Paal (Munich, Germany)

A Cost Effective, Home Study Palliative Care Course to Improve and Sustain Healthcare Professionals Confidence to Deliver Palliative Care

Jennifer Todd (Esher, United Kingdom)

Palliative Care Learning in an Electronic Era

Matthew Ellman (New Haven, United States)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Compassionate End of Life - CEOL Networks

Kate Steele (Dublin, Ireland)

Global Palliative Care Education

Nancy Robertson (Aurora, United States)

Healthcare students' Knowledge on Palliative Care and End-of-Life Care from Two Portuguese Universities

Filipa Sickmüller Nunes (Porto, Portugal)

Delivery of Ward Based Education in a Regional Cancer Centre

Ann Griffiths (Wirral, United Kingdom)

How Can Nurses Be Prepared for End-of-Life Care?

Sue Griffith (Chelmsford, United Kingdom)

Two Years after Implementing Medical Assistance in Dying in Canada: Educational Needs of Health Care Professionals and the General Public

Donna M Wilson (Edmonton, Canada)

Educational Intervention of Palliative and End-of-Life Care for Staff Working in Long-term Care Facilities: An Integrative Review

Kieko Iida (Newtownabbey, United Kingdom)

Phenomenological Texts as Pedagogic Instruments: A Pilot Study to Determine the Value of Reading what an Authentic Nurse-patient Relationship is for Educating Nursing Students to Be Better Able to Provide Expert Person-centered Care for People Nearing the End of Life

Donna M Wilson (Edmonton, Canada)

Educational Needs of Primary Health Care Nurses on Palliative Care

Vivian Marina Calixto Damasceno Spineli (Sao Paulo, Brazil)

Professional Education in Spiritual Care in Palliative Care: An EAPC White Paper

Megan Best (Sydney, Australia)

Home Made 5 Minute Videos as a Teaching Tool in Paediatric Palliative Medicine

Finella Craig (London, United Kingdom)

Designing an Educational Program of Person Centred End-of-Life Care for Registered Nurses who Work in Non-Palliative Care Specialist Settings. First Steps

Ana Carvajal (Pamplona, Spain)

Lessons Learned from Introducing “Last-Aid” Courses at a University Hospital in Germany

Christopher Boehlke (Freiburg, Germany)

Education of Palliative Representatives in Nursing Homes

Kerstin Witalis (Stockholm, Sweden)

“It's Like They're Showing that They Care”: A Qualitative Study of the Second Conversation Model

Katherine E Sleeman (London, United Kingdom)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

ACP: Lets Talk about it

Christine Fretwell (Newport, United Kingdom)

Basic Model für Palliativ Nursing in Germany

Axel Doll (Köln, Germany)

Nursing Competences across Different Levels of Palliative Care Education and Provision: A Systematically Constructed Review with Narrative Synthesis

Minna Hökkä (Kajaani, Finland)

What Is Difficult about Talking to Friends and Relatives about Dying, and Do Clinical Communication Training Methods Help? Analysis of the Omega Course Communication Training Day

Colin Briffa (Kenilworth, United Kingdom)

Why Death and Dying Education for Firefighters Matters to Palliative Care Professionals?

Juan Pablo Leiva Santos (Mallorca, Spain)

Building Capacity, Knowledge and Skills. Developing a Registered Nurse Training Position within the Consultative Palliative Care Team

Linda Magann (Sydney, Australia)

Success Story: Developing Palliative Care as Specialty for Nurses in Romania

Nicoleta Mitrea (Brasov, Romania)

Measuring the Impact of the Introductory and Advanced Modules on Palliative Nursing Education on the Hospital Nurses' Clinical Practice

Nicoleta Mitrea (Brasov, Romania)

My Learning: Online Educational Insights

Jennifer Tieman (Bedford Park, Australia)

An Education Model that Empowers Individuals to Engage in the Advance Care Planning (ACP) Conversation

Christine Fretwell (Newport, United Kingdom)

Meaningful Learning in Palliative Care - Like a "Red Thread" due to the Pedagogy Method

Erika Berggren (Stockholm, Sweden)

Cross Border Knowledge Brokering: Driving Knowledge Transfer and Exchange within Palliative Care Research on the Island of Ireland

Mary Rabbitte (Dublin, Ireland)

Tomorrow's Nurses: Availability and Appreciation of Palliative Care Learning Experiences in Portugal

Vívian Marina Calixto Damasceno Spineli (Sao Paulo, Brazil)

The Pedagogical Transposition Process of an Integrated Competency-based Approach in Palliative Medicine

Amandine Mathe (Bordeaux, France)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Does the Omega Course Change Perceptions and Behaviour to Support Community Action towards Better Dying?

Ieuan Davies (Coventry, United Kingdom)

Simulating the Palliative Patient: A High-fidelity In-situ Simulation for the Multi-disciplinary Team, and an Undergraduate Simulation Programme

Helena Wells (Birmingham, United Kingdom)

Medicinal Cannabis: What Do Patients and Clinicians Want to Know?

Jennifer Philip (Fitzroy, Australia)

Reflective Essays as an Assessment Tool in Palliative Care - Evaluation of Penetration Depth

Ursula Kriesen (Rostock, Germany)

Palliative Care: Because Every Moment Matters - A Public Education Campaign with Personal Stories Challenging Public Perceptions of Palliative Care

Brendan O'Hara (Dublin, Ireland)

Development of Educational Program for Mixed Groups of Citizens and Healthcare Providers to Facilitate Readiness toward Advance Care Planning

Hiroko Nagae (Tokyo, Japan)

Development of a Joint Undergraduate Course for Medical and Law Student to Enhance Using Advance Directives in Practice

Agnes Csikos (Pecs, Hungary)

Engaging and Supporting Staff in Residential Care Settings by Sharing Palliative Care Expertise

Mary Flanagan (Dublin, Ireland)

Translating International Recommendations into an Undergraduate Palliative Care Curriculum: The EDUPALL Project

Daniela Mosoiu (Brasov, Romania)

Difficult Decisions about End of Life Care: What Medical and Nurses Residents Think about it in a Private Hospital Located in Rio de Janeiro, Brazil

Anelise Coelho Fonseca (Rio de Janeiro, Brazil)

Evidence-based Professional Education Programs for Hospice and Palliative Care in Taiwan

Ying-Wei Wang (Taipei, Taiwan, Republic of China)

Applying the EAPC Recommendations in the Development of a Standardized Undergraduate Curriculum in Palliative Medicine: The EDUPALL Project

Stephen Mason (Liverpool, United Kingdom)

Evaluation of Palliative Care Postgraduate Course Held by the National Association of Palliative and Hospice Care

Nena Golob (Ljubljana, Slovenia)

Spanish Strategy for the Pediatric Palliative Care Education

Alvaro Navarro Mingorance (Madrid, Spain)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Medicine Resident and Death Disclosure to Relatives: Their Experiences, from 14 Guided Interviews. Bordeaux in 2018

Mathilde Grenier (Bordeaux, France)

Developing and Evaluating an Educational Programme for Health and Social Care Professionals Providing Palliative and End of Life Care for Gender and Sexual Minorities

Claude Chidiac (Romford, United Kingdom)

Delivering Pediatric Palliative Care Education through ECHO (Extension for Community Healthcare Outcomes) - Are the Key Learning Theories Applicable in a Resource Limited Setting?

Megan Doherty (Ottawa, Canada)

Impact of Theoretical Palliative Care Training for Oncology Residents in Romania

Daniela Mosoiu (Brasov, Romania)

Community Views: Analysis of 'Before I Die' Statements

Jennifer Tieman (Bedford Park, Australia)

Poster Exhibition, Poster Exhibition Area

PE33 (B) Ethics

P02 - 523--- P02 -544

Impact of Advance Directives on the Decision-making in Intensive Care Unit

Margot Smirdec (Clermont-Ferrand, France)

Support for Physicians Confronted with Euthanasia Requests from People with Dementia: A Nominal Group Expert Meeting

Yvonne Engels (Nijmegen, Netherlands)

Comparison of Ethical Issues Experienced during Palliative Care Provision in Nursing Homes in the UK and Canada: Findings from a Cross-sectional Survey

Deborah Muldrew (Newtownabbey, United Kingdom)

Deep Continuous Sedation until Death Requested by the Patient in Palliative Care a Multicentric Study

Marilène Filbet (Lyon, France)

End-of-Life Decision-making and Factors Affecting to it: Has There been a Change?

Reetta Piili (Tampere, Finland)

Ethics of Using Prognostic Tools to Screen General Practice Populations to Identify People Approaching the End of Life - A Comparison with the WHO Wilson and Jungner 1968 Criteria for Screening Programmes

Julia Verne (Bristol, United Kingdom)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

“Confound their Language that They May Not Understand One Another's Speech”: An Examination of the Ethical Arguments against and in Defence of the Liverpool Care Pathway (LCP)

Paul Keeley (Glasgow, United Kingdom)

Moral Distress in End-of-Life Care - Medical Students' Perspectives

Tamara Thurn (Munich, Germany)

End-of-Life Decision-making in a Deaf and Mute Patient: A Case Report

Mahrley Provideo (Singapore, Singapore)

How Do Patients Talk about Wishes to Hasten Death? A Qualitative Study

How to Optimize Informed Consent in Patients with Dementia? A Qualitative Study on Palliative Care Professionals' Views

Pablo Hernández-Marrero (Porto, Portugal)

Compassionate Use Programs and Palliative Care: Ethical Guidelines

Ludovica De Panfilis (Reggio Emilia, Italy)

How Can We Support Advance Care Planning? Seeking Ways for Nurses to Assist Patients to Have Conversations about Death and Dying in Japan

Sayaka Takenouchi (Kyoto, Japan)

Putting Clinical Ethics into Guideline Format: When and how to Limit Therapeutic Interventions in Palliative Care as a Part of the German Evidenced-Based Guideline ‘Palliative Care for Patients with Incurable Cancer’

Bernd Alt-Epping (Göttingen, Germany)

“Tailoring a Special Therapy by Pertinence”: A Grounded Theory (GT) Model Describing the Proposal of a Compassionate Use (CU) Therapy for Cancer Patients

Elisabetta Bertocchi (Reggio Emilia, Italy)

Insights into Control in Advanced Cancer Patients: A Phenomenological Study

Andrea Rodríguez-Prat (Barcelona, Spain)

How Do Patients with Advanced Disease Feel about their Participation in Palliative Care Research?

Karolína Vlčková (Prague, Czech Republic)

Advance Directives: Expectation vs Reality

Valentina González Jaramillo (Bern, Switzerland)

Palliative Care for the Elderly - Balancing Inevitable Contradictions

Katharina Heimerl (Vienna, Austria)

Self-neglect and End-of-Life Care - A Conceptualization in View of the Idea of Stigma

Christine Dunger (Witten, Germany)

Are there Benefits for Palliative Care Patients in Participating in Research? Systematic Literature Review and Narrative Synthesis

Branka Červ (Golnik, Slovenia)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

CURA - Developing Ethics Support for Professionals in Palliative Care

Suzanne Metselaar (Amsterdam, Netherlands)

Poster Exhibition, Poster Exhibition Area

PE34 (A) Health Economics

P02 - 545--- P02 -553

Private Health Insurance in Palliative Care: An Overview of the Portuguese Reality

Sara Pinto (Porto, Portugal)

Project „Opioid Price Watch (OPW)“ - Trends and Differences in Two Cohorts

Tania Pastrana (Aachen, Germany)

Disentangling Hope from Beliefs about Prognosis among Advanced Cancer Patients in Singapore

Eric Finkelstein (Singapore, Singapore)

Handover Information: A Complex Intervention Underpinned by a Process which Offers Care and Savings Beyond Information Transferal

Maria Teresa Garcia-Baquero Merino (Guadalupe . Murcia., Spain)

A Systematic Review of the Economic Costs of Gastrointestinal Consequences of Treatment for Cancer Patients and Healthcare Providers

Mirella Longo (Cardiff, United Kingdom)

Poster Exhibition, Poster Exhibition Area

PE35 (A) International Developments

P02 - 554--- P02 -566

What Are the National Development Contexts in which Palliative Care Services Have (and Have Not) Developed? A Worldwide Ecological Study

Joseph Clark (Hull, United Kingdom)

Addressing the Needs of Terminally-ill Patients in Bosnia-Herzegovina: Patients' Perceptions and Expectations

Sophie Pautex (Collonge-Bellerive, Switzerland)

The Changing Landscape of Palliative Care Research in Ireland from 2002 to 2017: A Comparison of Two Systematic Reviews within a Global Context

Sonja McIlpatrick (Newtownabbey, United Kingdom)

Realising the Vision: Striving to Achieve the Best Care for a Dying Person through International Collaboration in Research, Education, Training, and Quality Assurance Processes Supporting an Individual's Plan for Care

Mark Boughey (Fitzroy, Australia)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Cross-cultural Evaluation of the Quality of Dying and Death Questionnaire with Caregivers of Advanced Cancer Patients in Kenya

Lesley Chalklin (Toronto, Canada)

General Public Awareness, Knowledge and Beliefs toward Palliative Care in a Saudi Population

Hasan Alkhudairi (Riyadh, Saudi Arabia)

Initiation of Perinatal Palliative (PeriPal) Service in a Tertiary Women's and Children's Hospital in Singapore

Komal Tewani (Singapore, Singapore)

Evaluation of Nurse Prescribing in Palliative Care in Uganda: Shaping the Future for Global Palliative Care

Julia Downing (Durban, South Africa)

The International Primary Palliative Care Network - Promoting Palliative Care in Primary Health Care for Universal Health Coverage

Alan Barnard (Cape Town, South Africa)

Development of the Evidence Base for Palliative Care in Low and Middle Income Countries: Bibliometric Study (1999-2018)

Katherine E Sleeman (London, United Kingdom)

French National Platform for End-of-Life Research: A First Overview of Research Forces in France

Elodie Cretin (Besançon, France)

Providing Palliative Care in Ecuador: Development, Current Status and Areas of Improvement from the Perspective of Five Ecuadorian Palliative Care Pioneers

Daniela Suarez (Freiburg, Germany)

What Are the Best Indicators to Assess National-level Development of Palliative Care in Europe? Results of an International Delphi Consensus Process

Natalia Arias (Pamplona, Spain)

Poster Exhibition, Poster Exhibition Area

PE24 (F) Breathlessness

P02 - 034 --- P02 -042

Efficacy of Immediate Release Oxycodone for Dyspnea in Cancer Patient: Cancer Dyspnea Relief (CDR) Trial

Takashi Yamaguchi (Kobe, Japan)

Cognitive and Behavioural Strategies for the Management of Episodic Breathlessness - A Delphi Survey with International Experts

Karlotta Schlösser (Cologne, Germany)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Oral Morphine Drops for Rapid Treatment of Breathlessness in Palliative Cancer Patients. A Randomized, Double Blind, Crossover Trial of Morphine Sulfate Oral Solution vs. Morphine Hydrochloride Oral Solution (Red Morphine Drops)

Birgit Aabom (Roskilde, Denmark)

Understanding How Decisions to Present to the Emergency Department Are Made by Patients with Acute-on-Chronic Breathlessness, their Family Carer and Clinician

Ann Hutchinson (Hull, United Kingdom)

Pulmonary Pre-habilitation: Self-management Programme for Adults with a New Diagnosis of Lung Cancer

Bernie McGreevy (Antrim, United Kingdom)

Acupuncture for Breathlessness in Advanced Diseases: A Systematic Review and Meta-analysis of its Effectiveness

Philipp von Trott (London, United Kingdom)

09:00 - 10:30 PL 3

Plenary Session, Convention Hall II

Plenary

Chairs

Josep Porta-Sales (Barcelona, Spain)
Philip Larkin (Lausanne, Switzerland)

09:00 - 09:30

Is Palliative Care Biased?

Merryn Gott (Auckland, New Zealand)

09:30 - 10:00

Increasing the Value of Research in Palliative Care

Katherine E Sleeman (London, United Kingdom)

10:00 - 10:05

Inaugural 'EAPC Women in Palliative Care Award'

10:05 - 10:20

Coping Strategies of Patients with Advanced Lung or Colorectal Cancer in Six European Countries: Insights from the ACTION Study

Lea Jabbarian (Rotterdam, Netherlands)

10:20 - 10:25

Journal of Palliative Medicine European Paper of the Year Award "Breaking Barriers - Prospective Study of a Cohort of Advanced COPD Patients to Describe their Survival and End-of-Life Palliative Care Requirements"

Daniel Gainza Miranda

10:25 - 10:30

European Palliative Care Academy Leadership Award Winner Presentation

Raymond Voltz (Cologne, Germany)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

09:00 - 10:30

Open Meeting, Estrel C 1

Open Meeting of the French National Platform for End-of-Life Research

Informations and Networking

Chairs

Elodie Cretin (Besançon, France)

10:30 - 11:15

Open Meeting, Estrel C 4

Open Meeting of The International Collaborative for Best Care for the Dying Person

Join us at our open meeting to learn about the work of the International Collaborative for Best Care for the Dying Person, including our two major international research projects, and find out how you can contribute to our vision of a world where all people experience a good death as an integral part of their individual life, supported by the very best personalised care

Chairs

John Ellershaw (Liverpool, United Kingdom)
Carl Johan Fürst (Lund, Sweden)

10:30 - 11:15 OM 10

Open Meeting, Room 4 (2nd floor)

Open Meeting of the EAPC Taskforce on International Collaboration on Guideline Development

Chairs

Peter Pype (Ghent, Belgium)

10:30 - 11:15 OM 11

Open Meeting, Room 5 (2nd floor)

Open Meeting - New EU-funded Palliative Care Research: an Overview of All Projects Launching 2019

Chairs

Richard Harding (London, United Kingdom)

11:00 - 15:00 OM 9

Open Meeting, Estrel C 2

EAPC Board Elections

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Parallel Session, Convention Hall II	
11:15 - 12:45 PS 9	(A) Global Prospects in Palliative Care: Measuring the Burden, Responding to Crises
	Chairs
	Stephen Connor (Fairfax Station, United States) Eric Krakauer (Boston, United States)
11:15 - 11:45	Who Needs Palliative Care?
	Eric Krakauer (Boston, United States)
11:45 - 12:15	Toward New Metrics for Palliative Care: The Global Burden of Suffering and Suffering-Adjusted Life Years (SALYs)
	Eric Krakauer (Boston, United States) Stephen Connor (Fairfax Station, United States)
12:15 - 12:45	Palliative Care for People Affected by Climatic and Geologic Events, Political Conflict, or Ethnic Violence
	Tammam Aloudat (Geneve, Switzerland)
Parallel Session, Convention Hall I (Section C)	
11:15 - 12:45 PS 10	(C) End of Life and Prison: Inequalities and Vulnerability
	Chairs
	Katherine Froggatt (Lancaster, United Kingdom) Martin Loucka (Prague, Czech Republic)
11:15 - 11:45	Normative and Legal Framework About End of Life for Inmates in Europe.
	Katherine Pettus (Houston, United States)
11:45 - 12:15	Ageing and Dying in Prison: Exploring the Vulnerability of Older Prisoners and the Challenges in Providing Equitable Palliative Care
	Mary Turner (Huddersfield, United Kingdom)
12:15 - 12:45	How to Communicate with Incarcerated End of Life Patient ? A Prospective National Survey of the Palliative Care of Inmates in France
	Aline Chassagne (Besancon, France)
Parallel Session, Convention Hall I (Section D)	
11:15 - 12:45 PS 11	(E) Medication Safety in Palliative Care
	Chairs
	Constanze Rémi (München, Germany) Andrew Dickman (Liverpool, United Kingdom)
11:15 - 11:45	Neither Shaken Nor Stirred - Drug Incompatibility in Palliative Care
	Andrew Dickman (Liverpool, United Kingdom)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

11:45 - 12:15	Off Label Drug Use in Palliative Care Vera Hagemann (München, Germany)
12:15 - 12:45	Drug Information - Ensuring Medication Safety in Palliative Care Constanze Rémi (München, Germany)
11:15 - 12:45 FC 11	Free Communication, Room 1 (1st floor) (B) Bereavement Care Chairs Mai-Britt Guldin (Egå, Denmark) Saskia Teunissen (Utrecht, Netherlands)
11:15 - 11:30	Does Informal, Community or Professional Bereavement Support Help? An Irish Population Study Orla Keegan (Dublin, Ireland)
11:30 - 11:45	The Empty Chair Project: A Qualitative Study Exploring the Impact of Death in the Haemodialysis Community Kirsty Durley (Oxford, United Kingdom)
11:45 - 12:00	Effects of Receiving a Therapeutic Conversation Intervention Before and in the Bereavement Phase on Bereaved Family Cancer Caregivers Outcomes: A Quasi-experimental Study Asta B Petursdottir (Reykjavik, Iceland)
12:00 - 12:15	Effects of Financial Status on Depression and Grief among Bereaved Family Members of Cancer Patients Maho Aoyama (Sendai, Japan)
12:15 - 12:30	A Qualitative Study of Perceptions of Clinical and Non-clinical Supportive Care Interventions among Bereaved Family Members after In-hospital Patient Death Anne Kelemen (Washington, United States)
11:15 - 12:45 FC 12	Free Communication, Estrel A (C) Refugees and Migrants Chairs Friedemann Nauck (Göttingen, Germany) Lukas Radbruch (Bonn, Germany)
11:15 - 11:30	The Colours and Contours Of Compassion: The Findings from a Systematic Review on the Perspectives of Compassion among Ethnically Diverse Patients and Healthcare Providers Shane Sinclair (Calgary, Canada)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

11:30 - 11:45	<p>Significant Reductions in Hospital Deaths and Increases in Home Deaths for Cancer Patients over a Decade across All Ethnic Groups in England but Significant Differences in Place of Death Remain</p> <p>Julia Verne (Bristol, United Kingdom)</p>
11:45 - 12:00	<p>Attitudes, Experiences, Challenges and Wishes from People with Migration Background Concerning End-of-Life Care in Germany</p> <p>Franziska Froning (Aachen, Germany)</p>
12:00 - 12:15	<p>Integration of Palliative Care into Healthcare Provision for South Sudanese Refugees in Adjumani District, Uganda: A Rapid Systems Appraisal Evaluation</p> <p>Mhoira Leng (Kampala, Uganda)</p>
12:15 - 12:30	<p>Do Patients with a Migrant Background Present a Challenge for Palliative Medicine? The Limitations of Palliative Care from the Perspective of Clinical Personnel</p> <p>Franziska Schade (Goettingen, Germany)</p>
12:30 - 12:45	<p>High Admittance to Palliative Care Team and Low Admittance to Hospice for Immigrants from Non-Western Countries. A Nation-wide Register-based Study of Patients with Cancer</p> <p>Mathilde Adsersen (Copenhagen, Denmark)</p>
11:15 - 12:45	<p>Free Communication, Estrel B</p> <p>(F) Communication</p> <p>Chairs</p> <p>Raymond Voltz (Cologne, Germany)</p> <p>Libby Sallnow (London, United Kingdom)</p>
11:15 - 11:30	<p>"Massage the heart", "break some ribs", "give you an electric shock": explanations of CPR during hospital admission interviews with geriatric patients</p> <p>Laura Jones (Lausanne, Switzerland)</p>
11:30 - 11:45	<p>Is Information-provision about Benefits and Risks of Treatment Options Associated with Receiving Person-centered Care? A Survey among Incurable Ill Cancer Patients</p> <p>Liesbeth van Vliet (Utrecht, Netherlands)</p>
11:45 - 12:00	<p>"Optimistic or Realistic? He's a Dying Man to Me.": Incorporating Patient and Relative Views in the Design of a Complex Intervention for Managing Clinical Uncertainty</p> <p>Emel Yorganci (London, United Kingdom)</p>
12:00 - 12:15	<p>Being the Child of a Parent with a Life-threatening Illness: Minor Children's Self-reports on Illness-related Information and Family Communication</p> <p>Rakel Eklund (Stockholm, Sweden)</p>

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

12:15 - 12:30	<p>Do our Estimates Correlate with What We Disclose to Advanced Disease Patients?</p> <p>Filipa Tavares (Lisboa, Portugal)</p>
12:30 - 12:45	<p>Factors Associated with Accurate Prognostic Awareness in Patients with Cancer: A Systematic Review</p> <p>Karolína Vlčková (Prague, Czech Republic)</p>
11:15 - 12:45 FC 14	<p>Free Communication, Room 2</p> <p>(B) The Contribution of Communities</p> <p>Chairs</p> <p>Mary Lynn McPherson (Baltimore, United States) Rosalind Scott (Dunblane, United Kingdom)</p>
11:15 - 11:30	<p>A Therapeutic Community? Informal Interactions in Cancer Treatment Settings - An Ethnographic Study</p> <p>Matthew Grant (Melbourne, Australia)</p>
11:30 - 11:45	<p>Compassionate Communities. Hospice from Childrens Point of View, - Talking with Children about Life and Death</p> <p>Susanne Mejdal (Skive, Denmark)</p>
11:45 - 12:00	<p>Developing the Death Literacy Index: The Progress so far</p> <p>Kerrie Noonan (Penrith (Kingswood), Australia)</p>
12:00 - 12:15	<p>The International Transfer and Translation of 'Death Café': A New Social Movement?</p> <p>Naomi Richards (Dumfries, United Kingdom)</p>
12:30 - 12:45	<p>Hospices Harnessing Communities: Challenges and Benefits of Community Volunteering Programmes</p> <p>Rosalind Scott (Dunblane, United Kingdom)</p>
11:15 - 12:45 FC 15	<p>Free Communication, Room 3</p> <p>(F) Reflective Practice, (Resilience) and Self-Care</p> <p>Chairs</p> <p>Malgorzata Krajnik (Bydgoszcz, Poland) Piret Paal (Munich, Germany)</p>
11:15 - 11:30	<p>Strong Emotional Reactions Experienced by Doctors in Palliative Care: The Causes, Management and Implications</p> <p>Daniel Hubik (Psychiatrist) (Fitzroy, Australia)</p>
11:30 - 11:45	<p>The Internal World of the Schwartz Round in an Acute Trust</p> <p>Chantal Meystre (Solihull, United Kingdom)</p>

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

11:45 - 12:00	Concerns of Cancer Patients with Young Children Ribeka Kojima (Tokyo, Japan)
12:00 - 12:15	Evaluation of a Mindfulness and Compassion-course for the Palliative Care Team Franziska Lautwein (Düsseldorf, Germany)
12:15 - 12:30	The Effects of Mindfulness-based Interventions on Nurses in Palliative and End-of-Life Care (PEoLC): A Systematic Review with a Focus on Health and Burnout Myongjin Cho (Ulsan, Korea, Republic of)
12:30 - 12:45	Professional Boundaries of Counseling in Palliative Care Alina Stinghe (Brasov, Romania)
Parallel Session, Paris	
11:15 - 12:45 PS 12	(A) Implementing ACP across the Healthcare System in Europe and the US: the Results of Three ACP Trials. Chairs Sheila Payne (Lancaster, United Kingdom) Luc Deliens (Gent, Belgium)
11:15 - 11:45	Improving the Initiation of ACP in General Practice: the Results of a Phase II Pilot Trial Aline DeVleminck (Jette, Belgium)
11:45 - 12:15	Improving Advance Care Planning with Easy-to-Use, Patient-Facing, Evidence-Based Tools: The PREPARE Program Rebecca Sudore (San Francisco, United States)
12:15 - 12:45	Advance Care Planning in Patients with Advanced Cancer Ida Korfage (Rotterdam, Netherlands)
Industry-Sponsored Symposium, Convention Hall I (Section C)	
12:55 - 14:25 SY 2	Industry Sponsored Symposium: Opioid Treatment for Chronic Pain – Differentiation Necessary? This industry sponsored Symposium is held during the congress (not included in the main event CME/CPD credit). This meeting has been arranged and sponsored by Aristo Pharma GmbH
12:55 - 13:25	Strong Opioids - Are They Really all the Same? Giving Answers with Real-World Evidence Michael Ueberall (Nuremberg, Germany)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

13:25 - 13:55

Cancer-Related Background and Breakthrough Pain - Assessment and Management in Daily Practice

Andrew Davies (Surrey, United Kingdom)

13:55 - 14:25

Patient-Centered Cancer-Related Pain Management - Challenging the WHO Analgesic Pain Ladder Approach

Norbert Schuermann (Moers, Germany)

12:55 - 14:25 SY 3

Industry-Sponsored Symposium, Convention Hall I (Section D)

Industry Sponsored Symposium - Breakthrough Cancer Pain and Opioid-induced Constipation: a Focus on Patient-centred Treatment Approaches

This industry sponsored Symposium is held during the congress (not included in the main event CME/CPD credit).

This meeting has been arranged and sponsored by Kyowa Kirin International plc.

Chairs

Sven Gottschling (Homburg / Saar, Germany)

12:55 - 13:05

Introduction: a Holistic Approach to Patient Care

Sven Gottschling (Homburg / Saar, Germany)

13:05 - 13:25

Meeting the Supportive Care Needs of Patients with Cancer Pain: Insights from Best Practice Recommendations

Antoine Lemaire (Valenciennes, France)

13:25 - 13:45

Understanding the Effect of Opioids in the Gut

Viola Andresen (Hamburg, Germany)

13:45 - 14:05

Breakthrough Cancer Pain and Opioid-induced Constipation Management and Treatment: Case Studies from the Clinic

Esther Holgado (Madrid, Spain)

14:05 - 14:20

Questions and Answers

14:20 - 14:25

Summary and Close

Sven Gottschling (Homburg / Saar, Germany)

12:55 - 14:25 CM8

Closed Meeting, Estrel C 4

Closed Meeting of the European Research Network of Wishes to Hasten Death

Chairs

Elodie Cretin (Besançon, France)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

12:55 - 14:15 OM 12	<p>Open Meeting, Paris</p> <p>Open Meeting of the EAPC Task Force of the Diversity of Roles, Tasks and Education of Palliative Care Social Workers in Europe</p> <p>Chairs Karl Bitschnau (Vienna, Austria) Pamela Firth (St Albans, United Kingdom)</p>
12:55 - 14:15 OM 13	<p>Open Meeting, Room 4 (2nd floor)</p> <p>Open Meeting of the EAPC Primary Care Reference Group</p> <p>Chairs Sébastien Moine (Bobigny, France) Scott Murray (Edinburgh, Scotland, United Kingdom)</p>
12:55 - 14:15 OM 14	<p>Open Meeting, Room 5 (2nd floor)</p> <p>Open Meeting of the EAPC Task Force on Volunteering in Hospice and Palliative Care</p> <p>Chairs Lukas Radbruch (Bonn, Germany) Leena Pelttari (Wien, Austria)</p>
13:00 - 14:00 CM 9	<p>Closed Meeting, Estrel C 3</p> <p>Closed Meeting of the EAPC Member Associations Presidents and Chairs</p> <p>Chairs Philip Larkin (Lausanne, Switzerland)</p>
13:00 - 14:00	<p>Closed Meeting, Room 3</p> <p>Closed Meeting of the EU Project Palliative Sedation</p>

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

14:30 - 16:00 PL 4

Plenary Session, Convention Hall II

EAPC Researcher Award Plenary

Chairs

Lieve Van den Block (Brussels, Belgium)
Sheila Payne (Lancaster, United Kingdom)

14:30 - 14:50

Winner of the Post-Doctoral Award: Building a Palliative Care Research Career across Borders

Geana Paula Kurita (Copenhagen)

14:50 - 15:10

Winner of the Clinical Impact Award: Bringing palliative Care to the Public: the Impact of Social Media

Mark Taubert (Cardiff, United Kingdom)

15:10 - 15:30

Winner of the Palliative Medicine Early Researcher Award: Older People, Palliative Care and Multiple Perspectives: my Contributions and Future Directions

Maria Heckel (Erlangen, Germany)

15:30 - 15:50

The Liminal Space Palliative Care Volunteers Occupy and the Roles They Perform within it: A Qualitative Study

Steven Vanderstichelen (Brussel, Belgium)

15:50 - 16:00

Invitation to the EAPC Research Congress 2020 in Palermo

Augusto Caraceni (Milano, Italy)
Sebastiano Mercadante (Palermo, Italy)

14:30 - 16:00 OM 15

Open Meeting, Room 5 (2nd floor)

Open Meeting of the EAPC Task Force Medical Education

Chairs

Frank Elsner (Aachen, Germany)

16:00 - 16:45

Open Meeting, Estrel C 4

Open Meeting of ATLAS

Chairs

Carlos Centeno Cortés (Pamplona, Spain)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

16:00 - 16:45 OM 16	<p>Open Meeting, Room 4 (2nd floor)</p> <p>Open Meeting of the EAPC Taskforce on Preparation for Practice in Palliative Care Nursing across the EU</p> <p>Chairs Sandra Martins Pereira (Porto, Portugal) Anneke Francke (Utrecht, Netherlands)</p>
16:00 - 16:45 CM 11	<p>Closed Meeting, Room 5 (2nd floor)</p> <p>Closed Meeting of the EAPC Task Force on Heart Disease</p> <p>Chairs Piotr Sobanski (Liestal, Switzerland)</p>
16:45 - 18:15 PS 13	<p>Parallel Session, Convention Hall II</p> <p>(C) Providing Palliative Care for Refugees and Migrants</p> <p>Chairs Lukas Radbruch (Bonn, Germany) Friedemann Nauck (Göttingen, Germany)</p>
16:45 - 17:15	<p>Need for Guidance for a White Paper on Palliative Care for Refugees and Migrants Friedemann Nauck (Göttingen, Germany)</p>
17:15 - 17:45	<p>The Loss and the Making-of-Home: Support for Refugee Minors Who Live betwixt and between Worlds Danai Papadatou (Athens, Greece)</p>
17:45 - 18:15	<p>A rapid Appraisal of Palliative Care Needs in a Humanitarian Crisis Megan Doherty (Ottawa, Canada)</p>
16:45 - 18:15 PS 14	<p>Parallel Session, Convention Hall I (Section C)</p> <p>(B) Understanding Health Promotion in End of Life Care: from Policy Change to Community Action</p> <p>Chairs Luc Deliens (Gent, Belgium) Libby Sallnow (London, United Kingdom)</p>
16:45 - 17:15	<p>The Role of National Policy Change in Improving Access to Pain Relief: an Indian Example M.R. Rajagopal (Trivandrum, India)</p>

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

17:15 - 17:45	The Development of Individual and Community Capacity in End of Life Care: a UK Example Libby Sallnow (London, United Kingdom)
17:45 - 18:15	The challenge to improve and apply health promotion in palliative care Luc Deliens (Gent, Belgium)
16:45 - 18:15 PS 15	Parallel Session, Convention Hall I (Section D) (D) The Challenge of Integrating Palliative Care for People with Chronic Obstructive Pulmonary Disease (COPD) Chairs Nancy Preston (Lancaster, United Kingdom) Jeroen (Gerrit Jan) Hasselaar (Nijmegen, Netherlands)
16:45 - 17:15	How do Physicians Discuss End of Life Issues with Patients with COPD: Systematic Review and Experiences of Respiratory Physicians from Slovenia Urska Lunder (Ljubljana, Slovenia)
17:15 - 17:45	Palliative Care Integration in Advanced COPD: Learn from the Past, Live the Present and Plan the Future Tanja Fusi-Schmidhauser (Lugano, Switzerland)
17:45 - 18:15	Development of an Intervention to Promote Integration of Palliative Care in COPD Management for a Multicentre Study Nancy Preston (Lancaster, United Kingdom)
16:45 - 18:15 FC 17	Free Communication, Room 1 (1st floor) (B) Ethical Issues in Palliative Care Chairs Paul Vanden Berghe (Brussels, Belgium) Irene Tuffrey-Wijne (London, United Kingdom)
16:45 - 17:00	Challenges in Applying the Legal due Care Criteria for Euthanasia and Assisted Suicide (EAS) for People with Intellectual Disabilities (ID) and/or Autism Spectrum Disorder (ASD) in the Netherlands Irene Tuffrey-Wijne (London, United Kingdom)
17:00 - 17:15	Day-to-Day Ethics in Palliative Care: A Systematic Review of the Ethical Challenges Identified by Specialist Palliative Care Practitioners in their Clinical Practice Guy Schofield (Bristol, United Kingdom)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

17:15 - 17:30	<p>Differences in the Perception of Quality of Life, Dignity and Control among Patients with Different Degrees of wish to Hasten Death Iris Crespo (Sant Cugat del Vallès, Spain)</p>
17:30 - 17:45	<p>Meaning of Caring for Cancer Patients from Time of Incurable Diagnosis to Last Days of Life: A Qualitative Study in Family Caregivers Anneke Ullrich (Hamburg, Germany)</p>
17:45 - 18:00	<p>Why Do we Not Understand Each Other? Differences in End of Life Priorities between Patients and their Caregivers Anna Tučková (Prague, Czech Republic)</p>
18:00 - 18:15	<p>The Minutes Until the Emergency Doctor Arrives on Scene - Ethical Dilemma in Paramedic Emergency Personnel when Encountering Comorbid and Palliative Stage Patients Bernd Alt-Epping (Göttingen, Germany)</p>
16:45 - 18:15	<p>Free Communication, Estrel A</p>
FC 18	<p>(A) Advance Care Planning</p>
	<p>Chairs Daniela Mosoiu (Brasov, Romania) Malgorzata Krajnik (Bydgoszcz, Poland)</p>
16:45 - 17:00	<p>VSD Vorsorgedialog® - A Nationwide Instrument for Advance Care Planning in Nursing Homes in Austria Leena Pelttari (Wien, Austria)</p>
17:00 - 17:15	<p>Effectiveness of Advance Care Planning in Improving End of Life Care for Patients with Advanced Heart Failure Chetna Malhotra (Singapore, Singapore)</p>
17:15 - 17:30	<p>Patient-Surrogate Agreement in Advance Care Planning: Who are the surrogates and are they Making the Right Decisions? Mansha Khemlani (Singapore, Singapore)</p>
17:30 - 17:45	<p>Advance Care Planning Documentation in Patients Known to the Specialist Palliative Care Team in an Acute Hospital Setting Laura Mulqueen (Drogheda, Ireland)</p>
17:45 - 18:00	<p>Palliative Care Support Needs of Cancer Patients Identified in Regular Multiprofessional Team Meetings - Analyses of Advance Directives, Distress and Performance Status Anne Letsch (Berlin, Germany)</p>
18:00 - 18:15	<p>Advance Care Planning in Underserved Populations using Lay Patient Navigators: Have You had the Conversation? Regina Fink (Aurora, United States)</p>

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

16:45 - 18:15 FC 19

Free Communication, Estrel B

(E) Research Methodology and Basic Translational Research

Chairs

Claudia Bausewein (München, Germany)
Lucas Morin (Stockholm, Sweden)

16:45 - 17:00

A Systematic Review of International Palliative Care Research Priorities and a Thematic Synthesis of Findings

Sonja McIlpatrick (Newtownabbey, United Kingdom)

17:00 - 17:15

Application of van Manen's Approach of Data Analysis Utilising Lifeworld Existentials in a Hermeneutic Phenomenologic Study to Understand Mutuality in a Palliative Approach for Advanced Parkinson's Disease

Rena Arshinoff (Toronto, Canada)

17:15 - 17:30

Are Palliative Care Inpatients Willing to Be Recruited to a Study Exploring the Use of a Technical Device to Assess Level of Consciousness? An Observational Study for I-CAN-CARE

Anna-Maria Krooupa (London, United Kingdom)

17:30 - 17:45

Ensuring Meaningful Patient and Public Involvement in Palliative Care and Rehabilitation Research: A Focus Group Study

Halle Johnson (London, United Kingdom)

17:45 - 18:00

Volatile Organic Compounds Predict the Last Week of Life in Lung Cancer Patients

Séamus Coyle (St Helens, United Kingdom)

18:00 - 18:15

Touchless and Burdenfree Monitoring of Heart Rate and Breathing as Surrogate Parameters for Symptom Burden and its Amelioration - A Pilot Study

Tobias Steigleder (Erlangen, Germany)

16:45 - 18:15 FC 20

Free Communication, Room 2

(F) Education

Chairs

Catherine Walshe (Lancaster, United Kingdom)
Stephen Mason (Liverpool, United Kingdom)

16:45 - 17:00

Virtual Reality in Palliative Care Teaching - Results of a Longitudinal Survey Study

Mark Taubert (Cardiff, United Kingdom)

17:00 - 17:15

Palliative Care Undergraduate Nursing Education in Central and Northern Italy

Mireia Ramon Codina (Rome, Italy)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

17:15 - 17:30	Measuring the Effectiveness of an Online Decision Training Resource for UK Medical Students to Help Recognise Whether a Person Is Dying: A Randomised Controlled Trial (the ORaCIES Study) Nicola White (London, United Kingdom)
17:30 - 17:45	A New Competency-Based Instrument to Assess Resident Physician Knowledge and Self-efficacy in Primary Palliative Care Matthew Ellman (New Haven, United States)
17:45 - 18:00	Program of Experience in the Palliative Approach (PEPA) - Improving Palliative Care for Australians Since 2003 Tracey Mander (Melbourne, Australia)
18:00 - 18:15	Facing Future Social Challenges: Leadership Skills for Advancing Palliative Care in Eastern and Western Europe Gerrit Frerich (Köln, Germany)
16:45 - 18:15	Free Communication, Room 3 (C) Vulnerable Populations and Marginalised Groups Chairs Stephen Connor (Fairfax Station, United States) Constanze Rémi (München, Germany)
16:45 - 17:00	The Palliative and Long Term Care and Support Needs of People who Were Formerly Street Homeless Briony F Hudson (London, United Kingdom)
17:00 - 17:15	Defining the Need for Palliative Care amongst Prisoners in England and Wales James Burtonwood (Cardiff, United Kingdom)
17:15 - 17:30	Rapid Evidence Assessment of End of Life Care for People with Alcohol and Drug Problems Gary Witham (Manchester, United Kingdom)
17:30 - 17:45	The Application of SDM Regarding People with Intellectual Disabilities in the Palliative Phase: A Scoping Review Hanna W. Noorlandt (Rotterdam, Netherlands)
17:45 - 18:00	'We Are who we Are, Not what we've Done': End of Life Care for People with Alcohol/Other Drug Problems Jo Ashby (Manchester, United Kingdom)
18:00 - 18:15	Do Adult Persons with Chronic Psychiatric Conditions Receive Fair Access to Specialist Palliative Care? Results from a Systematic Review Sandra Martins Pereira (Porto, Portugal)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Parallel Session, Paris	
16:45 - 18:15 PS 16	(F) Enabling Person-Centred Care for Palliative Care Patients and Their Informal Carers: Definitions, Models of Practice and Implementation
	Chairs
	Gail Ewing (Cambridge, United Kingdom) Morag Farquhar (Cambridge, United Kingdom)
16:45 - 17:15	Person-Centred Care: Principles and Practice Barriers
	Joakim Öhlén (Göteborg, Sweden) Janet Diffin (Manchester, United Kingdom)
17:15 - 17:45	KOMMA: Person-Centred Assessment and Support for Carers in the German Language
	Sabine Pleschberger (Wien, Austria) Christiane Kreyer (Hall in Tyrol, Austria)
17:45 - 18:15	Enabling Person-Centred Care for Patients: the Support Needs Approach for Patients (SNAP)
	Morag Farquhar (Cambridge, United Kingdom) Carole Gardener (Cambridge, United Kingdom)
Digital Legacy Conference, Estrel B	
18:15 - 21:00 SPS6	Digital Legacy conference
	Chairs
	James Norris (London, United Kingdom) Mark Taubert (Cardiff, United Kingdom) Ollie Minton (Brighton, United Kingdom) Jacob Strand (Richmond, United States)
18:15 - 18:30	Refreshments and Networking
18:30 - 18:45	Welcome and Introduction
	James Norris (London, United Kingdom)
18:45 - 19:05	Do we prepare patients for their digital legacy? A survey of palliative care professionals
	Hazel Coop (Coventry, United Kingdom)
19:05 - 19:25	Usque Twitterati ad Mortem
	Ollie Minton (Brighton, United Kingdom)
19:25 - 19:45	Digital Legacy and Future Care Planning - Stories from a Cancer Hospital
	Mark Taubert (Cardiff, United Kingdom)
19:45 - 20:05	Kids These Days: Caring for Patients Who Are Patients in the Internet Age.
	Jacob Strand (Richmond, United States)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

20:05 - 20:25

Digital Legacy and Advance Care Planning

James Norris (London, United Kingdom)

20:25 - 21:00

Panel Discussion

18:30 - 19:15 CM 12

Closed Meeting, Convention Hall I (Section C)

Closed Meeting of the EAPC General Assembly

Chairs

Philip Larkin (Lausanne, Switzerland)

18:30 - 19:45 OM 17

Open Meeting, Room 4 (2nd floor)

Open Meeting of the EAPC Task Force Mapping Palliative Care Provision for Prisoners in Europe

Chairs

Mary Turner (Huddersfield, United Kingdom)

Piotr Krakowiak (Torun, Poland)

18:30 - 19:45 OM 18

Open Meeting, Room 5 (2nd floor)

Open Meeting of the EAPC Task Force on “Big Data in End-of-Life Care Research”

Chairs

Lucas Morin (Stockholm, Sweden)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Saturday, 25 May 2019

- | | |
|----------------------------|--|
| 07:00 - 08:00 OM 19 | <p>Open Meeting, Galerie</p> <p>Early Singing - welcome the day</p> <p>no registration required - feel welcome to take part!</p> <p>Chairs
Urs Münch (Berlin, Germany)</p> |
| 08:00 - 08:45 ME 10 | <p>Meet the Expert Session, Estrel A</p> <p>(E) Managing Substance Use Disorder Treatment at the End of Life</p> <p>Chairs
Mary Lynn McPherson (Baltimore, United States)
Douglas Gourlay (Toronto, Canada)</p> <p>Managing Substance Use Disorder Treatment at the End of Life</p> |
| 08:00 - 08:45 ME 11 | <p>Meet the Expert Session, Estrel B</p> <p>(F) Enabling the Voice of Patients, Carers and Family Members to Improve Advocacy on Access to Palliative Care</p> <p><small>This session will highlight the importance of empowering patients and families in paediatric palliative care. This will be reviewed from a range of perspectives and during this session we will explore how this can make a difference personally, through powerful advocacy and by influencing change at a national level. We challenge the concept that palliative care puts the family at the centre of care and in this interactive session we will hear to strong personal stories.</small></p> <p>Chairs
Natasha Pedersen (Kristiansand, Norway)</p> |

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

- | | |
|-----------------------------------|--|
| <p>08:00 - 08:45 ME 12</p> | <p>Meet the Expert Session, Estrel C 1</p> <p>(B) The Significance of a New Model of Social Capital in Redressing Inequalities in End of Life Care.</p> <p>Chairs
 Libby Sallnow (London, United Kingdom)
 Heather Richardson (London, United Kingdom)</p> <p>The Significance of a New Model of Social Capital in Redressing Inequalities in End of Life Care</p> |
| <p>08:00 - 08:45 ME 13</p> | <p>Meet the Expert Session, Estrel C 2</p> <p>(A) New Findings on the Status of Palliative Care Globally from the 2nd Edition of the WHPCA/WHO Global Atlas of Palliative Care (2018)</p> <p>Chairs
 Stephen Connor (Fairfax Station, United States)
 Julia Downing (Durban, South Africa)</p> <p>Preliminary Findings on the Status of Palliative Care Globally from the 2nd Edition of the WHPCA/WHO Global Atlas of Palliative Care (2019)</p> |
| <p>08:00 - 08:45 ME 14</p> | <p>Meet the Expert Session, Estrel C 3</p> <p>(A) National Actions to Facilitate International Visibility and Networking in Palliative Care</p> <p>Chairs
 Lyn Silove (Paris, France)
 Catherine Renard (Avignon, France)</p> <p>National Actions to Facilitate International Visibility and Networking in Palliative Care</p> |
| <p>08:00 - 08:45 OM 20</p> | <p>Open Meeting, Estrel C 4</p> <p>Open Meeting of "The Charter for the Care of the Critically Ill and the Dying in Germany"</p> <p>"The implementation of the Charter as part of a national strategy"</p> <p>Chairs
 Franziska Kopitzsch (Berlin, Germany)</p> |

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

08:00 - 08:45 ME 15	<p>Meet the Expert Session, Room 2</p> <p>(F) What Do the Arts Bring to Palliative Care?</p> <p>Chairs Nigel Hartley (Newport, United Kingdom) Marilène Filbet (Lyon, France)</p> <p>A Creative Response - What Do the Arts Bring to End of Life Care?</p>
08:00 - 08:45 ME 16	<p>Meet the Expert Session, Room 3</p> <p>(F) Practical Aspects of Spirituality</p> <p>Chairs Yvonne Engels (Nijmegen, Netherlands) Kirsty Boyd (Edinburgh, United Kingdom)</p> <p>'Recognising and Exploring Spiritual Issues into Daily Palliative Care Practice'</p>
09:00 - 10:30 PS 17	<p>Parallel Session, Convention Hall II</p> <p>(A) Developments in Global Palliative Care Policy and Strategy: Opportunities and Challenges</p> <p>Chairs Sheila Payne (Lancaster, United Kingdom) Richard Harding (London, United Kingdom)</p>
09:00 - 09:30	<p>Developing a Strategic Plan for Palliative and Home Care in Jordan Omar Shamieh (Ammam, Jordan)</p>
09:30 - 10:00	<p>Using Palliative Care Providers to Support National Health Policy: South African Hospices Providing Essential Government Services Liz Gwyther (Cape Town, South Africa)</p>
10:00 - 10:30	<p>Generating Relevant Evidence to Inform Local Policy & Strategy : Examples from Global Health Research and Capacity Building Richard Harding (London, United Kingdom)</p>

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Parallel Session, Convention Hall I (Section C)	
09:00 - 10:30 PS 18	(D) What is New about Palliative Management of Breathlessness in People with Heart Failure
	Chairs Malgorzata Krajnik (Bydgoszcz, Poland) Piotr Sobanski (Liestal, Switzerland)
09:00 - 09:30	Different Types of Breathlessness in People with Heart Failure Piotr Sobanski (Liestal, Switzerland)
09:30 - 10:00	Nonmedical Management of Breathlessness in Heart Failure Lucy Fettes (London, United Kingdom)
10:00 - 10:30	Medical Management of Breathlessness in Heart Failure David Currow (Daw Park, Australia)
Parallel Session, Convention Hall I (Section D)	
09:00 - 10:30 PS 19	(F) What is the Impact of Assisted Dying on Health Care Professionals Working in Palliative Care?
	Chairs Nancy Preston (Lancaster, United Kingdom) Bernard Mathieu (Lausanne, Switzerland)
09:00 - 09:30	Physicians, Nurses and Therapists' Experiences of Euthanasia in a Hospice and Chronic Disease Care Centre in The Netherlands. Deborah Lewis (Birmingham, United Kingdom)
09:30 - 10:00	Hospice Professionals' Experiences of the Death with Dignity Act in Washington State Sheri Mila Gerson (Dumfries, United Kingdom)
10:00 - 10:30	Palliative Care Professionals' Experiences of the Swiss Model of Assisted Suicide Claudia Gamondi (Bellinzona, Switzerland)
Parallel Session, Hall Europa	
09:00 - 10:30 PS 20	(B) Using Big Data to Improve End-of-Life Care: Opportunities and Challenges
	Chairs Jean Kutner (Denver, United States) Joachim Cohen (Jette, Belgium)
09:00 - 09:30	Using Big data to Study End-of-Life Care: Opportunities and Challenges Bregje Onwuteaka-Philipsen (Amsterdam, Netherlands)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

09:30 - 10:00 **Evaluating the Impact of Palliative Home Care on Outcomes and Costs of Care Using Routinely Collected Data**
Joachim Cohen (Jette, Belgium)

10:00 - 10:30 **Healthcare Utilization Near the End of Life: What Can We Learn from Big Data?**
Lucas Morin (Stockholm, Sweden)

09:00 - 10:30 FC 22 Free Communication, Estrel C 1
(E) Audit and Quality Improvement

Chairs

Fliss E.M. Murtagh (London, United Kingdom)
Andrew Dickman (Liverpool, United Kingdom)

09:00 - 09:15 **Half a Million Patient Registrations Later - Where Do we Stand and what Are we Aiming for?**
Staffan Lundström (Stockholm, Sweden)

09:15 - 09:30 **“Did a Member of the Healthcare Team Talk to you about what to Expect when your Relative was Dying?” - “No.” Quality of Care for Cancer Patients Dying in Hospitals: First Results from the International CODE (Care of the Dying Evaluation) Survey**
Christina Gerlach (Mainz, Germany)

09:30 - 09:45 **Healthcare Professionals' Views on Implementation of Advance Care Planning for Patients with Advanced Pulmonary Disease - A Pilot Study**
Nina Elisabeth Hjorth (Bergen, Norway)

09:45 - 10:00 **Global Population Level Cancer Palliative Care Indicators Currently in Use: A Mixed Method Scoping Review to Inform Quality Measurement from Population Data in Australia**
Jane Phillips (Ultimo, Australia)

10:00 - 10:15 **Improving Efficiency and Responsiveness in a Community Palliative Care Service: A Quality Improvement Project**
Hazel Coop (Coventry, United Kingdom)

09:00 - 10:30 FC 23 Free Communication, Estrel C 2
(A) Policy and Health Economics

Chairs

Mai-Britt Guldin (Egå, Denmark)
Lieve Van den Block (Brussels, Belgium)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

09:00 - 09:20		Transformation of Palliative Care and End of Life Care through a Whole System Approach: System not Silos Corrina Grimes (Belfast, United Kingdom)
09:20 - 09:40		Decreased Hospitalizations due to Proactive Palliative Care in Long-term Care Facilities: A Cost-effectiveness Analysis alongside a Cluster Randomized Trial (PACE) Anne B. Wichmann (Nijmegen, Netherlands)
09:40 - 10:00		Widening of the Palliative Care Access Abyss: Projections of Serious Health-related Suffering up to 2030 by Age Groups and World Regions Katherine E Sleeman (London, United Kingdom)
10:00 - 10:20		Research Funding for End of Life Care Past and Present - Are We Doing Enough? Sanjay Thakrar (London, United Kingdom)
09:00 - 10:30	CM 13	Closed Meeting, Estrel C 3 Closed Meeting of the Editorial Advisory Board 'Palliative Medicine' Chairs Debbie Ashby (Bristol, United Kingdom)
09:00 - 10:30	OM 21	Open Meeting, Estrel C 4 Open Meeting of the EAPC Taskforce on Spiritual Care in Palliative Care Chairs Carlo Leget (Utrecht, Netherlands)
09:00 - 10:30	FC 24	Free Communication, Room 2 (F) Service Development and Organisation of Palliative Care Chairs Anke (A.J.E.) de Veer (Utrecht, Netherlands) Judith (J.A.C.) Rietjens (Rotterdam, Netherlands)
09:00 - 09:15		Integrated Oncology and Palliative Care: Analysis of a New "Triggers" Service for Lung Cancer Patients Julie Nevin (London, United Kingdom)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

09:15 - 09:30	Complexity of Patients with Palliative Care Needs in a Department of Internal Medicine, Emergency and ICU of a Private Hospital Catarina Simões (Porto, Portugal)
09:30 - 09:45	Recognising Palliative Care Needs in a General Medical Unit: A Nurse-led Initiative? Thomas Whelan (Melbourne, Australia)
09:45 - 10:00	Palliative Care in the Finnish Hospitals in the Home Reino Pöyhiä (Kauniainen, Finland)
10:00 - 10:15	The Birth of a Discipline: Development of Academic Professionalisation in German Palliative Medicine from a Linguistic Viewpoint Joachim Peters (Erlangen, Germany)
Free Communication, Room 3	
09:00 - 10:30 FC 25	(B) Supporting Family and Caregivers Chairs Irene Murphy (Cork, Ireland) Saskia Teunissen (Utrecht, Netherlands)
09:00 - 09:15	Nursing Interventions to Support Family Caregivers in Palliative Home Care: A Systematic Review Yvonne Becqué (Rotterdam, Netherlands)
09:15 - 09:30	Family Meetings for Hospitalized Palliative Care Patients: Do They Improve Outcomes for Family Caregivers? Peter Hudson (Melbourne, Australia)
09:30 - 09:45	Variations in Grief, Anxiety, Depression and Health among Family Caregivers before and after the Death of a Close Person in Palliative Home Care Maja Holm (Stockholm, Sweden)
09:45 - 10:00	Using a Comprehensive Evidence Based Tool (KOMMA) to Identify Support Needs of Family Carers in a German Palliative Home Care Setting Christiane Kreyer (Hall in Tyrol, Austria)
Plenary Session, Convention Hall II	
11:15 - 12:50 PL 5	Plenary and Closing Ceremony Chairs Christoph Ostgathe (Erlangen, Germany) Julie Ling (Dublin, Ireland)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

11:15 - 11:45	From Crisis to Sustainability - Building Palliative Care with Limited Resources Christian R. Ntuzimira (Kigali, Rwanda)
11:45 - 11:55	Poster Awards Presentation Libby Sallnow (London, United Kingdom)
11:55 - 12:05	Paper of the Year Award Catherine Walshe (Lancaster, United Kingdom)
12:05 - 12:15	World Health Summit Detlev Ganten (Berlin, Germany)
12:15 - 12:25	Photo Competition Award Anne Letsch (Berlin, Germany)
12:25 - 12:35	Acknowledgement and Thank You to Volunteers Anne Letsch (Berlin, Germany)
12:35 - 12:45	Invitation to the EAPC World Congress 2021 in Helsinki Fliss E.M. Murtagh (London, United Kingdom) Kaisa Rajala (Helsinki, Finland)
12:45 - 12:50	Farewell

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

Special Session

Special Session, Room 3	
14:30 - 18:00 SP1	Innovation in Palliative Care Undergraduate Medical Education The EDUPALL Multiplier Event
	Chairs
	Daniela Mosoiu (Brasov, Romania)
	Julie Ling (Dublin, Ireland)
14:30 - 14:35	Welcome and Introduction to the Erasmus-funded EDUPALL Project
	Daniela Mosoiu (Brasov, Romania)
14:35 - 14:50	Palliative Care Medical Education in Europe. Findings from the EAPC Mapping Task Force
	Antonio Noguera (Pamplona, Spain)
14:50 - 15:10	Translating the EAPC Recommendations for Undergraduate Training in Palliative Care to an Active Curriculum
	Stephen Mason (Liverpool, United Kingdom)
15:10 - 15:30	Developing Resources for Undergraduate Education for Academic Staff Teaching Palliative Care
	Daniela Mosoiu (Brasov, Romania)
15:30 - 15:50	Using Technology to Enhance Teaching and Learning
	Cathy Payne (Dublin, Ireland)
15:50 - 16:10	Leadership and Mentoring to Undergraduate Training
	Nicoleta Mitrea (Brasov, Romania)
16:10 - 16:30	Coffee Break
16:30 - 17:10	Plenary Lecture: Nurturing Future Leaders in Palliative Medicine: How Can Education Help to Address Global Challenges in Palliative Care?
	Eduardo Bruera (Houston, United States)
17:10 - 18:00	How Could EDUPALL Work in Your Country? Facilitated Work Groups and Reports

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

15:00 - 18:00 SP2

Special Session, Room 5 (2nd floor)

Open workshop: Enabling Leaders in Palliative Care and End of Life Care (EUPCA)

This open session on leadership in palliative care will be started by two keynote experts concerning new leadership approaches in palliative care (Dr. Sally Watson, UK) and the international leadership development initiative (Prof. Frank Ferris, USA). Thereafter Alumni from the EUPCA leadership course will give insight into their personal leadership development and practical impact of their projects in different parts of Europe. Their Alumni platform shall be presented and information on how to apply for the next EUPCA course starting in September 2019. The discussions result in the launching of the EAPC leadership task force (Prof. Raymond Voltz, Germany). Interested parties are welcome, no notification required.

Chairs

Sheila Payne (Lancaster, United Kingdom)

10:00 - 14:40

Special Session, Estrel A

International Symposium. Volunteers at the Heart of Hospice and Palliative Care - Opportunities and Challenges 2030

The Aims of the Symposium are to promote international development of volunteering in hospice and palliative care as well as to raise awareness and understanding of volunteer hospice and palliative care work.

Participants can share knowledge, experiences and ideas on an international level, network and learn from each other.

Chairs

Lukas Radbruch (Bonn, Germany)

Leena Pelttari (Wien, Austria)

10:00 - 10:30

Opening

Waltraud Klasnic (Graz, Austria)

Anja Schneider (Cologne, Germany)

Rosalind Scott (Dunblane, United Kingdom)

Leena Pelttari (Wien, Austria)

Lukas Radbruch (Bonn, Germany)

Christoph Ostgathe (Erlangen, Germany)

10:30 - 10:50

Health Care With the People: Caring Communities in Kerala, India

M.R. Rajagopal (Trivandrum, India)

10:50 - 11:10

Volunteering in Palliative Care and the Wider Health Sector in Africa

Fatia Kiyange (Kampala, Uganda)

11:10 - 11:30

Volunteering / Civic Engagement in Germany - DHPV Research Project

Anja Schneider (Cologne, Germany)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

11:30 - 12:00	Story of my Volunteering Life - What do I do? What Does it Mean to me? Volunteers from Different Countries Presenting
12:00 - 13:00	Lunchbreak and Poster Walk
13:00 - 13:10	EAPC Atlas of Palliative Care in Europe 2019: Volunteering Carla Reigada (Pamplona, Spain)
13:10 - 14:20	Volunteering in Europe - How is Volunteering Changing: Opportunities and Challenges 2030 - Discussion Mijodrag Bogicevic (Belgrade, Serbia) Anne Goossensen (Utrecht, Netherlands) Leszek Pawłowski (Gdańsk, Poland) Karl Bitschnau (Vienna, Austria) Catherine Renard (Avignon, France) Rosalind Scott (Dunblane, United Kingdom) Steven Vanderstichelen (Brussel, Belgium) Agnes Zana (Budapest, Hungary) Chiara Caraffa (Garbagnate Milanese, Italy) Carla Reigada (Pamplona, Spain)
14:20 - 14:40	Voice of Volunteering - EAPC Madrid Charter on Volunteering in Hospice and Palliative Care Leena Pelttari (Wien, Austria) Rosalind Scott (Dunblane, United Kingdom)
14:40 - 17:00	Special Session, Estrel B World Café / International Symposium. Volunteers at the Heart of Hospice and Palliative Care Themes: Training of Volunteers Training of Coordinators Quality Programs and Frameworks Changing in Volunteering / Challenges in Volunteering "Being there" Volunteers and Society / Future of Volunteering
14:40 - 14:50	Explaining the Method and Groupfinding
14:50 - 15:20	Discussion 1
15:20 - 15:25	Groupfinding 2
15:25 - 15:55	Discussion 2
15:55 - 16:00	Finding Back to Plenary
16:00 - 16:30	World Café Plenary, Poster Prizes and Closing
16:30 - 16:40	Plenary and Closing Lukas Radbruch (Bonn, Germany) Leena Pelttari (Wien, Austria)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

ESMO

08:00 - 08:45 ME 9	<p>ESMO, Paris</p> <p>(E) The Rapidly Moving Field of Cancer Immunotherapy - Indications, Response Prediction and Management of Side Effects</p> <p>Chairs Norbert Frickhofen (Wiesbaden, Germany)</p>
09:00 - 10:30 EE1	<p>ESMO, Hall Europa</p> <p>(E) Global Developments in Integration of Oncology and Palliative Care</p> <p>Chairs Anne Letsch (Berlin, Germany) Karin Jordan (Heidelberg, Germany)</p>
09:00 - 09:05	<p>Welcome Anne Letsch (Berlin, Germany) Karin Jordan (Heidelberg, Germany)</p>
09:05 - 09:30	<p>Global Palliative Oncology: Developments, Milestones and Transsectoral Challenges Andreas Ullrich (Couches, Switzerland)</p>
09:30 - 09:50	<p>Global Reach of ESMO Designated Centers for Integrated Palliative Cancer Care Florian Strasser (St. Gallen, Switzerland)</p>
09:50 - 10:10	<p>The New WHO Guideline for the Management of Cancer Pain in Adults and Adolescents and Findings of the WHO Country Capacity Survey Eduardo Bruera (Houston, United States)</p>
10:10 - 10:30	<p>ESMO Clinical Practice Guidelines in Supportive and Palliative Care - How to Ensure Global Implementation? Karin Jordan (Heidelberg, Germany)</p>
11:15 - 12:45 EE 2	<p>ESMO, Hall Europa</p> <p>(E) Integration of Oncology and Palliative Care</p> <p>Chairs Christoph Ostgathe (Erlangen, Germany) Per Sjøgren (Copenhagen, Denmark)</p>

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

11:15 - 11:35	Introduction to the Lancet Oncology Commission Paper - How to Organize and Integrate Palliative Care? Marianne Jensen Hjermstad (Oslo, Norway)
11:35 - 11:55	The Need for Training and Education Per Sjøgren (Copenhagen, Denmark)
11:55 - 12:15	Barriers of Integration of Palliative Care into Oncology Jan Gaertner (Basel, Switzerland)
12:15 - 12:30	The Effect of Early and Systematic Integration of Palliative Care in Oncology on Quality of Life and Health Care Use at the End-of-Life: A Randomized Controlled Trial Kim Beernaert (Gent, Belgium)
12:30 - 12:45	Discussion
14:30 - 16:00	ESMO, Hall Europa
FC 16	(E) Palliative Care for People with Cancer
	Chairs Josep Porta-Sales (Barcelona, Spain) Eduardo Bruera (Houston, United States)
14:30 - 14:45	Efficacy and Safety of Parental Nutrition on Quality of Life Deterioration-free Survival among Palliative Cancer Patients: A Prospective Multicenter Randomized Control Trial (ALIM-K) Carole Bouleuc (Paris 05, France)
14:45 - 15:00	Where Do Oncological Patients Die? Raquel Gómez Bravo (Majadahonda, Spain)
15:00 - 15:15	Effects of Corticosteroids on Quality of Life in Cancer Patients with Advanced Disease and Short Life Expectancy Ørnulf Paulsen (Skien, Norway)
15:15 - 15:30	Assessment of Symptom Burden and Palliative Care Needs of Cancer Patients at Diagnosis of Incurability and during the Course of Cancer Treatment - Final Results of a Prospective Longitudinal Multicenter Cohort Study of the Arbeitsgemeinschaft Palliativmedizin (APM) Jeannette Vogt (Leipzig, Germany)
15:30 - 15:45	Emotion and Symptom-focused Engagement (EASE): A Randomized Phase II Trial of an Integrated Psychological and Palliative Care Intervention for Patients with Acute Leukemia Gary Rodin (Toronto, Canada)

16th World Congress of the European Association for Palliative Care,
23 - 25 May 2019,
Berlin, Germany

Scientific Programme

15:45 - 16:00

Quality of Life, Symptom Burden and Needs of Newly Diagnosed Incurable Advanced Cancer Outpatients of Comprehensive Cancer Centers (EVI Project) - Baseline Data from a Prospective, Multicenter, Mixed-methods, Sequential Control Group Study

Waldemar Siemens (Freiburg, Germany)

16:45 - 18:15 EE 3

ESMO, Hall Europa

(E) Podium Discussion. How Does Integration of Oncology and Palliative Care Change in the Light of a New Era in Oncology? A Multiprofessional Challenge

Chairs

Tiina Saarto (Hus, Finland)

Gary Rodin (Toronto, Canada)

Jayne Wood (London, United Kingdom)

Saskia Teunissen (Utrecht, Netherlands)

Augusto Caraceni (Milano, Italy)

Bernd Oliver Maier (Wiesbaden, Germany)