

THE EMERGENCY MEDICAL SERVICES

SHOW 2019

25th-26th June, ExCeL Centre, London

stryker

TRAUMAsoft
A Complete EMS Management System

**COLLEGE OF
paramedics**
Leading the development of the paramedic profession

iaa independent
ambulance
association

MONASH
University

icfm
Raising the Standards of Fleet Professionals

HPA health practice
associates

Ambulance
Today
World's leading Ambulance Magazine Since 2001

TASC
THE AMBULANCE STAFF CHARITY

AAA
ASSOCIATION OF AIR AMBULANCES

AMBULANCE UK
DEDICATED TO THE AMBULANCE SERVICE AND ITS SUPPLIERS

Workshops:

Burns: Beyond the ABC

Kristina Stiles, Stephen Benbow and Harriet Ashman

British Burns Association and The Katie Piper Foundation

Tuesday 25th June- 13:00 onwards

Theatre 1

Complete EMS Management System

Traumasoft

Tuesday 25th June- 13:00-14:00

Keynote theatre

Wednesday 26th June- 12:40-13:40

Theatre 3

Staff Equality Networks

Kez Hayat + Alistair Gunn

Yorkshire Ambulance Service NHS Trust

Wednesday 26th June- 13:00 onwards

Theatre 1

Demonstration Zone:

GALEN

Penthrox (methoxyflurane) indicated for the relief of moderate to severe pain in conscious adult patients with trauma and associated pain. A patient controlled analgesic distributed in the UK and Ireland by Galen Limited. Please stop by for demonstrations on how to assemble and administer Penthrox to patients, guidance on coaching patients during use of Penthrox and for answers to any other questions you may have around Penthrox's place in emergency medicine.

stryker

The LUCAS Chest Compression system delivers Guideline-consistent, high-quality chest compressions which allows you and your team to work more efficiently and safely. We continue to innovate the LUCAS platform with Wi-Fi® connection to the LIFENET® System. With the LUCAS account in LIFENET, LUCAS 3, v3.1 allows for tailored rates to meet your protocols, alerts configured to improve compliance, Post-Event Reports to your inbox, and asset notifications by e-mail.

Join Stryker for an interactive CPR Challenge!

Can you do manual CPR better than our automated CPR device? Stop by to find out!

Pulmonary®

The Control-Cric is a 3-step surgical cricothyrotomy procedure. Learn how to master your emergency surgical airways with your Pulmonary team. The Control-Cric has been deployed all across the United States in the civilian markets.

Do you have what it takes to be an EMSAirway EXPERT?

**DS
MEDICAL**

Catastrophic Bleeding? How quickly can you save a life? Join DS Medical to try your hand at stopping the bleed to compare products and see what works best

DipHex™
CHEMICAL SAFETY
anticipate accidents and prevent harm

Chemical Burns Decontamination – water is not the only solution: Effective decontamination is key to improving the outcomes for patients with corrosive injuries. This demonstration shows the realities of diluting with water or actively washing with an amphoteric chelating agent – Diphoterine®

Who should attend: paramedics, first responders, police medics, firefighters, emergency medical staff, first aiders, security.

dualgood

Training has never been more real - your Emergency Medical Training is now in Virtual Reality

Dual Good Health has created software that allows you to immerse yourself in a real situation and train your CPR and more advanced medical skills in an easy and engaging way. Programmes demonstrated will include CPR, Basic, Advanced and Paediatric Life support. This unique interactive experience is ideal for you, if you are a paramedic, emergency medical staff, first responder, police medic, firefighter, first aider, security staff, or anyone that is interested in First Aid and related trainings. Join Dual Good Health to test your CPR skills in VR and experience the future of training!

Day One- Tuesday 25th June

1100	
1200	
1230	
1330	
1400	
1600	
1630	

Demo Zone Timetable

Day Two- Wednesday 26th June

1100	
1130	
1200	
1300	
1330	
1400	
1530	

Day 1 – Tuesday 25th June 2019

8.00 Registration & refreshments

8.50 Chair’s opening remarks

Tony Walker, Chief Executive Officer, **Ambulance Victoria**

9.00 Big changes coming: How to enable change within ambulance services

Helen Bevan, Chief Transformation Officer, **NHS England Horizons Group**

9.20 The role of the connected ambulance in a modern system

Justin Wand, Deputy Director – Fleet & Logistics, **London Ambulance Service NHS Trust**

9.40 Improving the mental health and wellbeing of your staff

Tony Walker, Chief Executive Officer, **Ambulance Victoria**

10.00 Q & A

10.20 Morning break with ‘birds of a feather’ tables

KEYNOTE THEATRE	THEATRE 1	THEATRE 2	THEATRE 3	THEATRE 4	THEATRE 5
<u>TECHNOLOGY AND INNOVATION</u>	<u>AIRWAY MANAGEMENT</u>	<u>LEADERSHIP</u>	<u>ENGAGING WITH PATIENTS</u>	<u>OHCA AND END OF LIFE CARE MANAGEMENT</u>	<u>PROFESSIONAL DEVELOPMENT FOR AMBULANCE SERVICES</u>
Chair: Nigel Rees , Head of Research & Innovation, Welsh Ambulance Services NHS Trust	Chair: Steve Bell , Consultant Paramedic, North West Ambulance Service NHS Trust	Chair: Paul Gates , Consultant Paramedic, Medical Directorate, London Ambulance Service NHS Trust	Chair: Daniel Squibb , Director of Engagement and Service Development, The Ambulance Staff Charity	Chair: Julian Cavalier , National Clinical Fellow – End of Life Care, Health Education England	Chair: Matt Green , Clinical Supervisor, Yorkshire Ambulance Service NHS Trust

<p>11.20 Extending your reach across the community: drone-based paramedicine</p> <p>Brian Leahey, Deputy Chief, County of Renfrew, Ontario, Canada</p>	<p>11.20 Advanced airway management in cardiac arrest: Kill or Cure?</p> <p>Timothy Edwards, Consultant Paramedic, London Ambulance Service</p>	<p>11.20 Female Leadership in Paramedicine - results from the FLiP study</p> <p>Paige Mason, Primary Care Paramedic, Ottawa Paramedic Service</p>	<p>11.20 Peer Support – Getting it Right</p> <p>Bernice Hancox, Specialist Paramedic Mental Health, College of Paramedics</p>	<p>11.20 Scottish OHCA strategy for cardiac arrest</p> <p>Dave Bywater, Consultant Paramedic, Scottish Ambulance Service</p>	<p>11.20 Should paramedics revalidate?</p> <p>Will Broughton, Trustee (Director) for Professional Practice, College of Paramedics</p>
<p>11.40 Scottish Healthy Innovations Ltd & the SCRAM bag</p> <p>Paul Swinton, Air Ambulance Paramedic, Scottish Ambulance Service and inventor of SCRAM®</p>	<p>11.50 Management of Paediatric Airway Emergencies</p> <p>Marianne Elloy, ENT Consultant, Leicester Royal Infirmary</p>	<p>11.40 Improving leadership through communication</p> <p>Andy Heward, Paramedic & Control Manager, London Ambulance Service</p>	<p>11.40 Sexual assault a time to care</p> <p>Sam Thompson, Forensic Paramedic, Kent Police and Senior Lecturer, St Georges University</p>	<p>11.40 Paramedics in Palliative care: is there a future?</p> <p>Jim Walmsley, End of Life Care Lead, South East Coast Ambulance Services NHS Trust</p>	<p>11.40 Delivery of a Rotational Model of Advanced Paramedic Practice – Why?</p> <p>Andrew Swinburn, Assistant Director of Paramedicine, Welsh Ambulance Services NHS Trust</p>

<p>12.00 Bringing a haemorrhage control product to market. Lessons learnt and overview of products available</p> <p>Jake Timothy, Consultant Neurosurgeon and Spinal Surgeon, Honorary Consultant Leeds Teaching Hospitals NHS Trust</p>		<p>12.00 Women’s Leadership Development: Why is it different and why should we care?</p> <p>Angeline Abela, Senior Quality Assurance Strategist, Quality & Patient Safety, Alberta Health Services</p>	<p>12.00 Alcohol Withdrawal Syndrome- Are we under-treating our patients?</p> <p>Immad Qureshi, FASSGEM/SAS Representative, The Royal College of Emergency Medicine</p>	<p>12.00 Dying not to go to hospital: End of life care</p> <p>Steven Short, OHCA Clinical Effectiveness Lead, Scottish Ambulance Service</p>	<p>12.00 HCPC & Fitness to Practice</p> <p>Andrea James, Partner, Brabners and Lead Lawyer for Fitness to Practice, College of Paramedics</p>
<u>TECHNOLOGY AND INNOVATION</u>	<u>PARAMEDICS PRESCRIBING</u>	<u>OPERATIONAL MANAGEMENT & EDUCATION</u>	<u>ENGAGING WITH PATIENTS</u>	<u>OHCA AND END OF LIFE CARE MANAGEMENT</u>	<u>AMBULANCE SERVICES</u>
Chair: Jim Hancox, Air Crew Team Leader, Midlands Air Ambulance Charity	Chair: Andy Collen Medicines & Prescribing Project Lead, College of Paramedics	Chair: Ioannis Gerogiannis, Consultant Emergency Surgeon, Kingston Hospital NHS Foundation Trust	Chair: Georgette Eaton, Clinical Practice Development Manager Advanced Paramedic Practitioners (Urgent Care), London Ambulance Service	Chair: Dave Bywater, Consultant Paramedic, Scottish Ambulance Service	Chair: Tony Walker, Chief Executive Officer, Ambulance Victoria

<p>12.20 GoodSAM App</p> <p>Mark Wilson, Consultant Neurosurgeon & PreHospital Care Doctor; Professor of Practice Brain Injury, Imperial; Co-Founder GoodSAM</p>	<p>12.20 Panel Discussion: Implementation Paramedics Prescribing.</p> <p>Session chaired by Andy Collen who will be discussing the experience of the panel members as prescribers.</p> <p>Michael Moore, Advanced Clinical Practitioner, Primary Care</p>	<p>12.20 Effective management of high intensity callers to the East of England Ambulance Service</p> <p>Christopher Scott, Clinical Coordinator, Norwich Ambulance Operations Centre</p> <p>Helen Burtrand, Frequent Caller Lead, East of England Ambulance Service</p>	<p>12.20 So what happens next? Establishing an Aftercare service</p> <p>Adam Crosby, Patient Liaison Manager, Thames Valley Air Ambulance</p>	<p>12.20 Airways II trial: is paramedic intubation finished?</p> <p>Matthew Thomas, Intensive Care Consultant, North Bristol NHS Trust</p>	<p>12.20 It takes a system to save a life: Improving Cardiac Arrest Outcomes</p> <p>Tony Walker, Chief Executive Officer, Ambulance Victoria</p>
<p>12.40 Pre-hospital Collaborative Research: The Pre-hospital Trainee Operated Research Network (PHOTON)</p> <p>Jim Hancox, Air Crew Team Leader, Midlands Air Ambulance Charity</p>	<p>Els Freshwater, Consultant Paramedic, University Hospital Southampton</p> <p>Timothy Edwards, Consultant Paramedic, London Ambulance Service</p> <p>Sumithra Maheswaran, Trust Pharmacist, London Ambulance Service</p>	<p>12.40 Tactical Combat Rescue Course: A hybrid approach for First Responders</p> <p>Ioannis Gerogiannis, Consultant Emergency Surgeon, Kingston Hospital NHS Foundation Trust, Medical Director of MeducationGR, International Training Agency, Greece</p>	<p>12.40 Unconscious not dead</p> <p>Brittany Shaw, Queensland State Representative, Student Paramedics Australasia</p>	<p>12.40 Transforming End of life Care in Ambulance Services</p> <p>Julian Cavalier, National Clinical Fellow – End of Life Care, Health Education England</p>	<p>12.40 Leading large Incidents.... Some key thoughts</p> <p>Paul Gates, Consultant Paramedic, Medical Directorate, London Ambulance Service NHS Trust</p>

		Alexandros Toumpelis, Director of Education, MeducationGR , Senior Offshore/Remote Medic, R. Paramedic/Surgical Nursing			
--	--	--	--	--	--

13.00 Networking Break and Exhibition Viewing

Workshop with Traumasoft - Complete EMS Management *Keynote Theatre*

Traumasoft's All-In-One system is the most effective and efficient EMS software integration solution capable of managing every aspect of your EMS operation. One system comprised of interconnected solutions handles staff, integrates processes, manages assets and grows revenue. Who should attend: EMS leadership, supervisors & management

<u>TECHNOLOGY AND INNOVATION</u>	<u>BURNS: BEYOND THE ABC</u>	<u>OPERATIONAL MANAGEMENT & EDUCATION</u>	<u>DISPATCH & INFECTION CONTROL</u>	<u>OHCA AND END OF LIFE CARE MANAGEMENT</u>	<u>AMBULANCE SERVICES</u>
Chair: Jim Hancox , Air Crew Team Leader, Midlands Air Ambulance Charity	Workshop with Kristina Stiles, Stephen Benbow and Harriet Ashman British Burns Association and The Katie Piper Foundation	Chair: Adam Layland , Associate Dean (Enterprise and Innovation), Faculty of Health and Life Sciences, Coventry University	Chair: Andy Heward , Paramedic & Control Manager, London Ambulance Service	Chair: Immad Qureshi , FASSGEM/SAS Representative, The Royal College of Emergency Medicine	Chair: Joseph Dent , Advanced Practitioner for Stroke, Salford Royal Foundation Trust and Lead for Stroke, College of Paramedics

<p>14.10 Innovation in air ambulance services</p> <p>Jack Lewis, Critical Care Paramedic, West Midlands Ambulance Service NHS Trust and</p> <p>Aidan Brown, Critical Care Paramedic, West Midlands Ambulance Service NHS</p>	<p><i>Continued</i></p> <p>Burns: beyond the ABC workshop</p> <p><i>45 Minutes- 14.55 Finish</i></p>	<p>14.10 Showcasing simulation activity within an undergraduate paramedic science programme</p> <p>Sarah Todd, Associate Head of Department Paramedic Science, University of the West of England</p>	<p>14.10 Optimising ambulance dispatch through a revised clinical response model</p> <p>Karen Smith, Director Centre for Research and Evaluation, Ambulance Victoria</p>	<p>14.10 Out of hospital cardiac care – Beyond the guidelines</p> <p>Mark Whitbread, Consultant Paramedic, Resuscitation/Critical Care, London Ambulance Service</p>	<p>14.10 Paramedic Health and Wellbeing Research Unit</p> <p>Kelly Bowles, Research Director, Monash University</p>
<p>14.30 A new vision for urgent care in the community</p> <p>Ben Brown Head of Ambulance Operations, British Red Cross</p>		<p>14.30 Insights on the national education programme for Scotland</p> <p>John Burnham, Head of Programme NMAHP, NHS Scotland</p>		<p>14.30 FreCaNN</p> <p>Nathan Daxner, Frequent Caller Lead, South East Coast Ambulance Service NHS Foundation Trust</p>	

<p>14.50 Machine Learning and AI for Sepsis</p> <p>Matthieu Komorowski, Clinical Senior Lecturer, Faculty of Medicine, Imperial College London</p>		<p>14.50 Examining situational awareness</p> <p>Justin Hunter, EMS Program Director/Assistant Professor, Oklahoma State University</p>	<p>14.40 The Importance of Preventing Infection (The Forgotten Link)</p> <p>Val Harmon, Deputy Director Infection Prevention and Control, East Kent Hospitals University NHS Foundation Trust Gavin Thompson, ICP Practitioner, South East Coast Ambulance Service NHS Trust</p>	<p>14.40 Courageous decisions at the end of life</p> <p>Georgina Murphy-Jones, Macmillan Paramedic Programme Lead, London Ambulance Service</p>	<p>14.50 A look at the Opioid Crisis in North America</p> <p>Pierre Poirier, Executive Director, Paramedic Association of Canada</p>
--	--	--	--	---	--

15.10 Afternoon Break

<u>TECHNOLOGY AND INNOVATION</u>	<u>BURNS: BEYOND THE ABC</u>	<u>OPERATIONAL MANAGEMENT & EDUCATION</u>	<u>TRAUMA</u>	<u>TRAINING</u>	<u>AMBULANCE SERVICES</u>
<p>Chair: Martin Dunne, Director, National Ambulance Service</p>	<p>Workshop with Kristina Stiles, Stephen Benbow and Harriet Ashman</p> <p>British Burns Association and The Katie Piper Foundation</p>	<p>Chair: Adam Layland, Associate Dean (Enterprise and Innovation), Faculty of Health and Life Sciences, Coventry University</p>	<p>Chair: David Hillebrandt, Hon Medical Advisor, British Mountaineering Council, Vice President, UIAA Medical Committee, advisor UK Diploma of Mountain Medicine</p>	<p>Chair: Shane Knox, Assistant Chief Ambulance Officer – Education, Health Service Executive, National Ambulance Service College</p>	<p>Chair: Grant de Jongh, Chief Executive, Health Practice Associates</p>

<p>15.40 Is the current UK ambulance model fit for purpose</p> <p>Patrick Farrell, Improvement Manager and Ambulance Lead, NHS Improvement, Emergency Care Intensive Support Team (ECIST)</p>	<p><i>45 Minutes- 16.25 finish</i></p> <p><i>Continued</i> Burns: beyond the ABC workshop</p> <p><i>16.25 Finish</i></p>	<p>15.40 Values based practice</p> <p>Georgette Eaton, Clinical Practice Development Manager Advanced Paramedic Practitioners (Urgent Care), London Ambulance Service</p>	<p>15.40 Emergency Mountain Medicine</p> <p>David Hillebrandt, Hon Medical Advisor, British Mountaineering Council, Vice President, UIAA Medical Committee, advisor UK Diploma of Mountain Medicine</p>	<p>15.40 LAS and Maudsley Simulation</p> <p>Carly Lynch, Consultant Nurse for Mental Health</p> <p>Ben Lawrie, Mental Health Paramedic Lead</p> <p>Tyler Nixon, Paramedic, Mental Health Joint Response Car</p> <p>Liam Clarke, Paramedic, Mental Health Joint Response Car</p> <p>London Ambulance Service NHS Foundation Trust</p>	<p>15.40 Paramedic response to family violence</p> <p>Simon Sawyer, Lecturer, Monash University</p>
<p>16.00 Future-proofing EMS management</p>		<p>16.00 Operational management for the future</p>	<p>16.00 Plant Medicines that are good for Emergency Care</p>	<p>16.00 Educating a new generation of paramedics - What does the future hold?</p>	<p>16.00 Mental health pulse check</p>

<p>Anthony Byrne, Assistant Chief Ambulance Officer – Operations Performance, National Ambulance Service, Health Service Executive</p>		<p>Adam Layland, Associate Dean (Enterprise and Innovation), Faculty of Health and Life Sciences, Coventry University</p>	<p>Genevieve Flight, Ancient Healing Initiator, Shamballah Healing Center</p>	<p>Neil Hore, National Education Advisor – Wales, College of Paramedics</p>	<p>Ann Payne, Consultant Psychiatrist, Special Interest in Emergency Medicine, Health Service Executive</p>
<p><u>TECHNOLOGY AND INNOVATION</u></p>		<p><u>RESILIENCE</u></p>	<p><u>TRAUMA</u></p>	<p><u>TRAINING</u></p>	<p><u>AMBULANCE SERVICES</u></p>
<p>Chair: Mark Docherty, Director of Clinical Commissioning & Service Development/ Executive Nurse, West Midlands Ambulance Service</p>		<p>Chair: Paul Gates, Consultant Paramedic, Medical Directorate, London Ambulance Service NHS Trust</p>	<p>Chair: Matt Green, Clinical Supervisor, Yorkshire Ambulance Service NHS Trust</p>	<p>Chair: Vince Clarke, Senior Lecturer in Paramedic Science, University of Hertfordshire</p>	<p>Chair: Grant de Jongh, Chief Executive, Health Practice Associates</p>

<p>16.20 Improving the patient journey across UEC</p> <p>James Ray, Regional UEC Lead London and Emergency Medicine Consultant, NHS England</p>		<p>16.20 Developing Paramedicine in Remote Indigenous Communities</p> <p>J.D. Heffern, Paramedic Portfolio Manager, Indigenous Services Canada, Government of Canada</p>	<p>16.20 Catastrophic Burns: Lessons from Practice</p> <p>Matt Green, Clinical Supervisor, Yorkshire Ambulance Service NHS Trust</p>	<p>16.20 Paramedic Education on Endocrinology</p> <p>Anthony Kitchener, Programme Lead-Paramedicine, De Montfort University</p>	<p>16.20 Complex decision making and collaborative working</p> <p>Diane Laverty, Macmillan Nurse Consultant Palliative & End of Life Care, London Ambulance Service</p> <p>Barry Murphy- Jones, Advanced Paramedic Practitioner and Critical Care, London Ambulance Service NHS Foundation Trust</p>
<p>16.40 The utility of virtual reality in paramedic education</p> <p>Mary O’Neill, Senior Clinical Tutor, University of Limerick</p>		<p>16.40 High consequence infectious diseases</p> <p>Paul Dickens, Regional Head of EPRR (North), NHS England</p>	<p>16.40 The challenges of burn care outside of the burn’s unit</p> <p>Kristina Stiles, Head of Clinical Services, The Katie Piper Foundation</p>	<p>16.40 The Importance of the Paramedic Practice Educator- A Fruit-based Analogy</p> <p>Vince Clarke, Senior Lecturer in Paramedic Science, University of Hertfordshire</p>	<p>16.40 Let’s Talk Suicide</p> <p>Angelica Ashbrook, Crisis Negotiator & Suicide Intervention & Recovery Specialist</p>

17.00 Ibiza beach party drinks reception

Day 2 – Wednesday June 26th2019

8.55 Chair’s opening remarks

Patrick Peal, Chief Executive, **East Anglian Air Ambulance**

09.00 What’s new in enhanced pre-hospital trauma care

Richard Lyon, Associate Medical Director, **Kent, Surrey & Sussex Air Ambulance**

09.20 Insights on paramedicine across the globe

Pierre Poirier, Executive Director, **Paramedic Association of Canada**

09:40 Mental Health and Paramedics

David Davis, Mental Health Lead, **College of Paramedics** and Founding Fellow, **Faculty of Clinical Informatics**

10:00 Q + A

10.20 Morning break with ‘birds of a feather’ tables

KEYNOTE THEATRE	THEATRE 1	THEATRE 2	THEATRE 3	THEATRE 4
<u>CLINICAL PRACTICE</u>	<u>AIR AMBULANCE</u>	<u>CRITICAL CARE</u>	<u>LEADERSHIP</u>	<u>GUIDANCE AND INITATIVES ACROSS THE UK + IRELAND</u>
Chair: John Black , Medical Director, South Central Ambulance Service	Chair: James Stubley , Aircrew Paramedic, Yorkshire Ambulance Service NHS Trust	Chair: Steve Bell , Consultant Paramedic, North West Ambulance Service NHS Trust	Chair: Anita McBride Clinical Shift Manager, 111 SH South Central Ambulance Service NHS Foundation Trust	Chair: Ciaran McKenna , Clinical Service Improvement Lead, Northern Ireland Ambulance Service

<p>11.20 Specialist paramedics working in primary and urgent care- Where we are now and what does the future hold?</p> <p>Richard Webber, Senior Paramedic Mentor, NHS and Military Paramedic and Medical Support Officer, British Army</p>	<p>11.20 Rapid Sequence Intubation – how you can help us</p> <p>James Stubley, Aircrew Paramedic, Yorkshire Ambulance Service NHS Trust</p>	<p>11.20 Educating and Assessing the Critical Care Paramedic workforce</p> <p>Els Freshwater, Consultant Paramedic, University Hospital Southampton</p>	<p>11.20 Oscar Kilo- National Police Wellbeing Service</p> <p>John Harrison, Chief Medical Officer, Devon and Cornwall Police</p>	<p>11.20 NIAS pathways: alternative to the emergency department</p> <p>Ciaran McKenna, Clinical Service Improvement Lead, Northern Ireland Ambulance Service</p>
<p>11.40 Learning in a Safety Culture: Connecting Patient Safety and Staff Welfare</p> <p>Andy Collen, National Investigator, Healthcare Safety Investigation Branch</p>	<p>11.40 Setting up a HEMS: Lessons from Northern Ireland</p> <p>Glenn O’Rorke, Operational Lead Paramedic, Air Ambulance Northern Ireland</p> <p>Breige Mulholland, Head of AANI Operations and Finance, AANI HEMS</p>	<p>11.50 Alignment of Training and National Resilience Strategies</p> <p>Mamoun Abu-Habsa, Consultant in Critical Care, Barts Heath NHS Trust</p>	<p>11.40 Inter-service collaboration and customer engagement in service policy</p> <p>David Wales, International Research Lead, National Fire Chiefs Council</p>	<p>11.40 Improving the quality of Pre-hospital emergency care in Ireland. (Governance Validation Framework)</p> <p>Ricky Ellis, Programme Development Officer, Pre-hospital Emergency Care Council</p>
<p>12.00 The not-so-scary world of obstetric and gynaecology emergencies</p> <p>Corah Ohadike, Gynaecologist, Obstetrician Lead Consultant for Early Pregnancy and Emergency Gynaecology Care, Sherwood Forest Hospitals NHS Foundations Trust</p>	<p>Kerry Anderson, Head of Fundraising, AANI HEMS</p>		<p>12.10 Clinical leadership- managing resistance to change</p> <p>Molla Imaduddin Ahmed, Consultant in Respiratory Paediatrics, University Hospitals of Leicester</p>	<p>12.00 Legal implications and considerations of malpractice</p> <p>Stephanie Prior, Head of Clinical Negligence & Child Abuse Litigation, Osbornes Law</p>

<p>12.20 Damage control resuscitation: from pre-Hospital to trauma floor</p> <p>Morgan McMonagle, Vascular and Trauma Surgeon, NHS England</p>	<p>12.20 Irish Air Ambulance Service</p> <p>David Hennelly, Clinical Lead, Irish Air Ambulance in the Republic of Ireland</p>	<p><i>Apologies for the change due to the seniority of our speaker faculty and their responsibilities.</i></p>		<p>12.20 JRCALC UK ambulance Clinical practice guidelines update and Falls in older adults</p> <p>Cathryn James, Clinical Support Manager, National Ambulance Service Medical Directors (NASMeD)</p>
<p>12.40 Networking break and exhibition viewing</p>				
<p>Workshop with Traumasoft - Complete EMS Management Theatre 3</p> <p>Traumasoft's All-In-One system is the most effective and efficient EMS software integration solution capable of managing every aspect of your EMS operation. One system comprised of interconnected solutions handles staff, integrates processes, manages assets and grows revenue. Who should attend: EMS leadership, supervisors & management</p>				
<u>EMERGENCY DEPARTMENT</u>	<u>STAFF EQUALITY NETWORKS</u>	<u>CRITICAL CARE</u>	<u>ALTERNATE PATHS</u>	<u>GUIDANCE AND INITATIVES ACROSS THE UK + IRELAND</u>
<p>Chair: Tony Joy, Emergency Medicine Consultant and Clinical Lead, Physician Response Unit, Barts Health & London's Air Ambulance</p>	<p>Workshop: Staff equality networks and the role they play</p> <p>Kez Hayat, Head of Diversity and Inclusion, Yorkshire Ambulance Service NHS Trust</p>	<p>Chair: Dolly McPherson, Specialist Paramedic and trainee Advanced Clinical Practitioner, University Hospital Southampton</p>	<p>Chair: Meng Aw-Yong, Medical Director, Metropolitan Police and Medical Advisor, St John Ambulance</p>	<p>Chair: Jan Beattie, AHP Professional Advisor, Primary Care Division, Scottish Government</p>
<p>13.40 Major trauma network's and how they feed in to the hospital setting.</p>	<p>Alistair Gunn, Planning and Development Manager, Yorkshire Ambulance Service</p>	<p>13.40 Extreme lives of the older person – What do we know about older persons major trauma?</p>	<p>13.40 Acute Behavioral Disturbance- Police Force</p>	<p>13.40 Building an integrated framework for urgent and primary care in the Scottish Ambulance Service</p>

<p>Richard Fawcett, Consultant, Emergency Medicine & pre-hospital care, NHS and HEMS Doctor, MAA and Medical Officer, British Army</p>	<p><i>Continued</i> Workshop: Staff equality networks and the role they play</p>	<p>Dolly McPherson, Specialist Paramedic and trainee Advanced Clinical Practitioner, University Hospital Southampton</p>	<p>Meng Aw-Yong, Medical Director, Metropolitan Police and Medical Advisor, St John Ambulance</p>	<p>Dahrlene Tough, Consultant Paramedic Urgent & Primary Care, Scottish Ambulance Service</p>
<p>14.10 Panel Discussion: It's time to talk about Community Emergency Medicine</p> <p>Led by Tony Joy, Emergency Medicine Consultant and Clinical Lead, Physician Response Unit, Barts Health & London's Air Ambulance</p>		<p>14.00 Critical Care Paramedic Practice-Education Perspective</p> <p>Ben Burke, Critical Care Paramedic, Thames Valley Air Ambulance</p>	<p>14.00 Emergency Medicine: considerations for its global development and sustainability</p> <p>Emma Fernandez, International Education Project Manager, The Royal College of Emergency Medicine</p>	<p>14.00 Public Health and Paramedic Practice</p> <p>Sammer Tang, Regional Lead for Quality, Public Health England and Public Health Lead, College of Paramedics</p>
<p>Rob Greenhalgh, Emergency Medicine Registrar, Brighton & Sussex University Hospitals NHS Trust PRU Fellow, Royal London Hospital</p> <p>Katy Hannaford, Emergency and Trauma Nurse, Royal London Hospital</p> <p>Bill Leaning, Paramedic, London Air Ambulance</p>		<p>14.30 New Frontiers in Pre-Hospital Critical Care</p> <p>Mamoun Abu-Habsa, Consultant in Critical Care, Barts Health NHS Trust</p>	<p>14.20 Pre hospital EM – public access</p> <p>Anne Jolly, Chief Executive, SADS UK</p>	<p>14.20 Development of primary care and realistic in medicine for Scotland</p> <p>Jan Beattie, AHP Professional Advisor, Primary Care Division, Scottish Government</p> <p>14.40 Safeguarding for pre-hospital care</p> <p>Andy Newton, Chairman, Health Practice Associates</p>

<p>Sophie Mitchinson, HEMS doctor, London's Air Ambulance, and EM Consultant</p>	<p><i>Continued</i> Workshop: Staff equality networks and the role they play</p>			
<p>CLINICAL PRACTICE</p>		<p>INDEPENDENT AMBULANCE & CHARITY SECTOR</p>	<p>FLEET & OPERATIONS</p>	<p>GUIDANCE AND INITIATIVES EUROPE AND BEYOND</p>
<p>Chair: Keiran M. Bellis, Lecturer in Paramedic Practice, University of Central Lancashire</p>		<p>Chair: Richard Lee, Chief Operating Officer, St John Ambulance</p>	<p>Chair: Rob Macintosh, National Fleet Manager, St John Ambulance</p>	<p>Chair: Alexander Schueler, Acting Divisional Clinical Director for the Emergency Department, University College London Hospitals NHS</p>
<p>15.00 Complicated prehospital maternity care</p> <p>Aimee Yarrington, Midwife and Paramedic</p>		<p>15.00 Overview of the Private Ambulance Sector</p> <p>Steven Reece, Director of Operations, Ambulance Response Services</p>	<p>15.00 A look at fleet management systems from Cardiff to Abu Dhabi</p> <p>Rob Macintosh, National Fleet Manager, St John Ambulance</p>	<p>15.00 Perspectives of EMS systems around the world</p> <p>Alan Batt, Adjunct Associate Professor of Paramedic Science, CQUniversity</p>
<p>15.20 Primary care on the ambulance</p> <p>Lyann Gross, Clinical Lead for Camden CCG & NCL Primary Care, Ambulance Project Lead, UEC & LAS</p>		<p>15.20 Street Doctors</p> <p>Jennifer Adeosun, and Fauziya Lakhi, and Jessica Grewal, Volunteers, Street Doctors</p>	<p>15.20 End of Shift Arrangements</p> <p>Craig Harman, Head of 999 Service Delivery, London Ambulance Service NHS Trust</p>	

<p>15.40 Clinical decision making; narrowing the grey area</p> <p>Keiran M. Bellis, Lecturer in Paramedic Practice, University of Central Lancashire</p>		<p>15.40 Challenges of large events medicine</p> <p>Richard Lee, Chief Operating Officer, St John Ambulance</p>	<p>15.40 Vehicle fleet: the powertrain conundrum</p> <p>Peter Eldridge, Director, ICFM</p>	<p>15.30 The of future of EMS in Germany and what can be learnt</p> <p>Andreas Bauer, Advance Care Paramedic, Bavarian Red Cross Regensburg</p>
--	--	---	--	---

16.00 Close of conference

N.B. This will be updated intermittently as it is subject to slight changes due to the seniority of our speaker faculty and their responsibilities

**THE EMERGENCY
MEDICAL SERVICES**
SHOW 2019