

EXCELLENCE in Paediatrics

Cutting edge topics by outstanding speakers

30 NOV - **3** DEC 2011

ISTANBUL, TURKEY

FINAL PROGRAMME

Cutting edge topics by outstanding speakers

30 NOV **- 3** DEC

9011

ISTANBUL, TURKEY

FINAL PROGRAMME

Achieving Optimal Growth and Long-Term Health:

The Power of Early Nutritional Programming

Berthold V. Koletzko, MD, PhD Kim Fleischer Michaelsen, MD, Dr. Med. Sci.

2 December 2011, 08:30 - 09:30

EMIRGAN 1, Level B2, Istanbul Convention Center, Istanbul, Turkey

Table of Contents

Page
Word of Welcome
CONFERENCE INFORMATION
Committees
Conference Organiser
Venue Plan
Floor Plans
Important Information
Conference Highlights
Registration
Courses
Information for Speakers, Oral and Poster Presenters
SCIENTIFIC INFORMATION
Programme at a Glance
Scientific Programme
Speakers, Chairpersons and Moderators' Index
Authors' Index
GENERAL INFORMATION
Social Events
About Istanbul
ACKNOWLEDGMENT
COMMUNICATION SUPPORTERS
SPONSORS AND EXHIBITORS' CATALOGUE
Sponsors/Exhibitors
Exhibitors and Exhibition Plan

Word of Welcome

Dear Friends and Colleagues

I am delighted to welcome you to the third annual Excellence in Paediatrics conference held this year in Istanbul. Together with an esteemed Steering Committee and an International Scientific Advisory Committee, we have organized a truly outstanding array of topics of broad relevance to all those who care for children including both hospital and clinic based paediatricians, general practitioners, allied health professionals, and sub-specialists. Our renowned speakers hail from 24 countries and have been selected both because of their expertise and because of their engaging presentation style. We have sponsored sessions put on by the European Paediatric Association (EPA/UNEPSA) and the Cochrane Child Health Field, the Royal College of Paediatrics and Child Health, the Harvard Medical School / the Boston Children's Hospital and the European Society of Paediatric Infectious Diseases (ESPID). In addition, we have over 50 sessions including state of the art plenaries, round tables, interactive case studies, hands on workshops, poster sessions, and what I trust will be lively and informative debates. Finally, we have two keynote speakers, Drs Zulfigar Bhutta and Stanley Zlotkin, who will inspire us both at the opening and the closing ceremonies.

I am also delighted to announce the formation of the **Excellence in Paediatrics Institute (EiPi)**, a newly formed non-profit foundation that will be sponsoring the conference henceforth. EiPi's mission is "To promote and sustain excellence in paediatric health and health care globally." In addition to the conference, EiPi will be launching several other important initiatives over the coming year. For example, this year, EiPi supported **15 bursaries** to enable our colleagues from the developing world to attend the Excellence in Paediatrics conference and a preconference workshop on neonatal resuscitation. I invite you to visit the EiPi booth (No 4) to learn more and to join our effort.

Finally, Excellence in Paediatrics is not just devoted to excellence in paediatric health but also to excellence in our conference as well. To that end, we value your feedback immensely. Please take a moment to tell us how we are doing and how we can best help you bring excellence to your patients.

I wish you an enjoyable, engaging, informative, and most excellent stay in Istanbul and I look forward to meeting you all.

Cheers

Dimitri A. Christakis, MD MPH

Quat Can

George Adkins Professor of Pediatrics, University of Washington Director, Center for Child Health, Behavior, and Development, Seattle Children's Research Institute

Chairman of Excellence in Paediatrics Steering Committee

ISTANBUL, TURKEY

Conference Information

Committees

Steering Committee

Chair:

Dimitri A. Christakis, George Adkins Professor of Pediatrics, University of Washington & Director, Center for Child Health, Behavior, and Development, Seattle Children's Research Institute, USA

Members (listed in alphabetical order):

Steve Cunningham, Consultant Respiratory Paediatrician, Department of Respiratory and Sleep Medicine, Royal Hospital for Sick Children, Edinburgh, Scotland, UK

Ilona J. Frieden, Professor of Dermatology and Pediatrics, Chief, Division of Pediatric Dermatology, University of California, San Francisco, USA

Hanna Nohynek, Professor, Senior Scientist, Head of Vaccine Safety, National Institute for Health and Welfare, Helsinki, Finland

Susan Sawyer, Professor, Director, Centre for Adolescent Health, Royal Children's Hospital, Chair of Adolescent Health, Department of Paediatrics, The University of Melbourne, Australia

Hans van Goudoever, Professor of Paediatrics, Erasmus University of Rotterdam, Director of Neonatal Intensive Care, Vice-chairman, Department of Peadiatrics, Sophia Children's Hospital, Erasmus Medical Center, Rotterdam, The Netherlands

Scientific Advisory Board

Members (listed in alphabetical order):

Howard Bauchner, MD, Editor-in-chief of the Journal of the American Medical Association (JAMA), Vice Chairman, Department of Pediatrics, Professor of Pediatrics, Boston University School of Medicine, Boston, USA

Peter Baxter, Editor-in-Chief, Developmental and Child Neurology, Consultant, Paediatric Neurologist, Sheffield Children's Hospital, Sheffield, UK

Andrew Bush, Professor of Paediatric Respirology, Imperial College, Academic Director of Paediatrics, National Heart and Lung Institute, and Honorary Consultant Paediatric Chest Physician, Royal Brompton Hospital, UK

Lawrence F. Eichenfield, M.D, Professor of Pediatrics and Medicine (Dermatology), Chief, Pediatric and Adolescent Dermatology, University of California, San Diego School of Medicine and Rady Children's Hospital and Health Center, San Diego, California, USA

Alfredo Guarino, Full Professor of Pediatrics, University of Naples Federico II, Naples, Italy

Berthold Koletzko, Professor of Paediatrics, Dr von Hauner Children's Hospital, University of Munich Medical Centre, Munich, Germany

Andreas Konstantopoulos, Professor in Paediatrics, University of Athens, Medical School, Department of Paediatrics & President-elect of the International Pediatric Association (IPA) & President of the European Paediatric Association (EPA/UNEPSA) & President of the Union of Middle-Eastern and Mediterranean Pediatric Societies (UMEMPS), Athens, Greece

Hugo Lagercrantz, Editor-in-Chief, Acta Paediatrica, Professor of Peadiatrics, Karolinska Insittute, Stockholm, Sweden

Harvey Marcovitch, Honorary Fellow, Royal College of Paediatrics & Child Health, Editorial Board Member, Acta Paediatrica, UK

Douglas Moodie, Associate Director, Texas Adult Congenital Heart Center, Director, Faculty Development, Professor, Pediatric Cardiology, Texas Children's Hospital Houston, Texas, USA

Fred Rivara, Professor of Pediatrics, University of Washington, School of Medicine, USA

Russell Viner, Reader in Adolescent Health, Institute of Child Health, University College London, London, UK

Theoklis Zaoutis, Associate Professor of Pediatrics and Epidemiology, University of Pennsylvania School of Medicine, Associate Chief, Division of Infectious Diseases, The Children's Hospital of Philadelphia, USA

Conference Information

International Scientific Committee

Members (listed in alphabetical order):

Mohamed Ahmed Abdullah, Professor of Paediatric Endocrinology, Faculty of Medicine University of Khartoum, Sudan

Eulalia Baselga, Consultant, Hospital De La Santa Creu I Sant Pau, Spain

Bengt Björkstén, MD, PhD, Professor of Paediatrics and Allergy Prevention, The National Institute of Environmental Medicine/IMM, Division of Physiology, Karolinska Institutet, Sweden

Marin Burlea, Prof. Dr. President, Romanian Society of Pediatrics, Romania

Carol Camfield, Professor Emeritus, Dalhousie University Department of Pediatrics, Canada

Peter Camfield, Professor Emeritus, Dalhousie University Department of Pediatrics, Canada

Adam Finn, Professor of Paediatrics, University of Bristol, United Kingdom

Donald Greydanus, Professor, Pediatrics & Human Development, Michigan State University, Pediatrics Program Director, MSU/Kalamazoo Center for Medical Studies, Kalamazoo, Michigan, USA

Victoria Hall Moran, Senior Editor, Maternal & Child Nutrition Journal, United Kingdom

Paul Heath, Reader in Pediatric Infectious Diseases, St Georges, University of London, United Kingdom

Olle Hernell, MD, Ph D., Professor, senior consultant, Pediatrics, Department of Clinical sciences, Umeå University, Sweden

Peter H. Hoeger, Professor of Paediatrics and Dermatology, University of Hamburg, Germany

Zabidi Hussin, Professor of Paediatrics, Universiti Sains Malaysia, Kelantan, Malaysia

David Isaacs, Senior Staff Physician and Clinical Professor In Paediatric Infectious Diseases, Children's Hospital at Westmead, Sydney and University of Sydney, Australia

Erica Isolauri, Professor of Paediatrics, University of Turku Department of Paediatrics, Finland

Thomas Keil, Head Clinical Epidemiology, Institute for Social Medicine, Epidemiology and Health Economics, Charité University Medical Center Berlin, Germany

Aziz Koleilat, Senior Pediatric Consultant, Makassed University General Hospital, General Secretary of the Pan Arab society of Pediatric Gastroenterology, Hepatology and Nutrition, Lebanon

Host Country Commitee

Chairman:

Haluk Çokuğraş, Prof., Dr., Division of Pediatric Allergy-Immunology and Infectious Diseases, Cerrahpasa Medical Faculty, Istanbul University, Istanbul, Turkey

Co-Chair:

Fügen Çullu Çokuğraş, Prof., Dr., Department of Pediatrics, Division of Pediatric Gastroenterology, Hepatologyand Nutrition, Cerrahpaşa Medical Faculty, Istanbul University, Turkey

Sibylle Koletzko, Head of the Division of Paediatric Gastroenterology and Hepatology, The Dr. v. Haunersches Kinderspital of the Ludwig Maximilians University Munich, Germany

Tingyu Li, President & Professor of Pediatrics, Children's Hospital of Chongqing Medical University, China

Rafeey Mandana, Professor of Pediatric Gastroenterology and Hepatology, Tabriz University of Medical Sciences, Liver and Gastrointestinal research Center, Pediatric health research Center, Iran

Stephen Marks, Consultant Paediatric Nephrologist, Great Ormond Street Hospital For Children NHS Trust, United Kingdom

Colin Michie, Editorial Board Member International Journal of Clinical Practice, United Kingdom

Athimalaipet Ramanan, Consultant Paediatric Rheumatologist, Bristol Royal Hospital For Children & Royal National Hospital For Rheumatic Diseases, Bath, United Kingdom

Christos Rodoulis, Consultant Paediatrician, Cyprus Paediatric Society, Cyprus

Robert Sacy, Professor of Pediatrics and Neonatology, Department of Pediatrics, Saint George University Hospital, Faculty of Medicine, Balamand University, Past President, Lebanese Pediatric Society and Lebanese Society of Perinatal Medicine, Treasurer of the Union of Middle-East and Mediterranean Pediatric Societies (UMEMPS), Lebanon

Neil Shah, Consultant Paediatric Gastroenterologist, Great Ormond Street Hospital, United Kingdom

Atul Singhal, Professor of Childhood Nutrition, Honorary Consultant Paediatrician, MRC Childhood Nutrition Centre, UCL Institute of Child Health, United Kingdom

Thian Lian Soo, Consultant Paediatrician and Neonatologist, Head of Paediatric Department, Likas Hospital, Sabah, Malaysia

Mark Sperling, Professor of Pediatrics, Children's Hospital of Pittsburgh of UPMC, Pittsburgh, Pennsylvania, USA

Virginia Stallings, Professor of Pediatrics, Children's Hospital of Philadelphia, USA

Vic Strasburger, Professor of Pediatrics, University of New Mexico School of Medicine, USA

Tu Sukumaran, President, Indian Academy of Pediatrics, India

Hania Szajewska, Chair of Department, The Medical University of Warsaw Department of Paediatrics, Poland

Gonca Yilmaz, MD, PhD, Professor of Pediatrics, Social Pediatrician, Turkey

Members (listed in alphabetical order):

Tülay Erkan, Prof., Dr., Pediatric gastroenterologist, Cerrahpaşa Medical School, İstanbul University, İstanbul, Turkey

Rașit Vural Yağcı, Prof., Dr., University of Ege, Paediatrics Department, İzmir, Turkey

Mehmet Vural, Prof., Dr., University of İstanbul, Cerrahpaşa Medical Faculty, Paediatrics Department, İstanbul, Turkey

ISTANBUL, TURKEY

Conference Information

Conference Organiser

THE EXCELLENCE IN PAEDIATRICS INSTITUTE

"Promoting and sustaining excellence in paediatric health and health care globally"

The Excellence in Paediatrics Institute (EiPi) has been established to promote excellence in paediatrics for all age groups, from neonates to adolescents. Achievement of this ambitious goal is to be promoted through education, knowledge synthesis, international networking and high profile information dissemination.

Although EiPi will focus primarily on the needs of the general practitioner with an interest in paediatrics, the Institute also seeks to satisfy the paediatric specialist. The scientific scope of the Institute's activities therefore spans the whole range of paediatric specialties and topics including cardiology, epidemiology and environmental paediatrics, genetics, neurology, nutrition, vaccination / immunization, allergy and immunology and child mental health to mention but a few.

The Institute's activities are designed and implemented to serve six core objectives:

- 1. Education and professional development
- 2. Enabling parent-oriented activities
- 3. Informing paediatric developments for the future
- 4. Promoting research (EiPi Clinical Scholars Programme)
- 5. Awarding excellence
- 6. Facilitating international networking

Join our community!

We invite you to become a member of the EiPi community today by filling in the membership form available at the EiPi stand, no 4, in the exhibition area.

By joining the EiP Institute community you will enjoy a number of opportunities such as:

- Reduced fees at the annual EiP conference
- Access to the EiPi community on-line forum to join conversations, network, share experiences and learn from your peers
- Posting a profile on the EiP Institute website
- Free access to EiP podcasts (such as expert interviews and webcasted conference sessions
- Eligibility for participation in EiPi working groups and task forces, shaping-among other things- the thematic focus of future EiPi events
- Free subscription to the EiPi e-newsletter

www.excellence-in-paediatrics-institute.org

Conference Information

Venue Plan

ISTANBUL, TURKEY

Conference Information

Floor Plans - LEVEL B1

Conference Information

Floor Plans - LEVEL B2

ISTANBUL, TURKEY

Conference Information

Important Information

Conference Venue

With a total construction area of 111.000 sq.m and 12 floors, Harbiye Congress Centre is designed to host international meetings, fairs, exhibitions and all kinds of social, cultural and professional activities of any scale.

Harbiye Congress Centre is not only very close to Istanbul's historical and tourism centers, but also one step away for perfect natural beauties of the Bosphorus.

Istanbul Congress Centre

Harbiye Mh. 34367 Istanbul, Turkey

Official Language

The official language of the Conference is English.

Simultaneous interpretation into Turkish will be provided in USKUDAR 2 Hall & EMIRGAN 1 Hall.

Badges & Conference Material

Name Badges and Conference Material will be provided on-site to all registered delegates at the Conference Registration Desk, from 30 November to 3 December. All delegates are kindly requested to wear their name badge during all Conference functions.

Book of Abstracts

Abstracts of invited speakers, oral and poster presentations will be published as a supplement to Acta Paediatrica.

Certificate of Attendance

All registered delegates are entitled to a Certificate of Attendance. Certificates can be collected from the Conference Secretariat on the last day of the Conference.

Continuing Medical Education (CME)

The Excellence in Paediatrics 2011 Conference is accredited by the European Accreditation Council for Continuing Medical Education (EACCME) to provide the following CME activity for medical specialists. The EACCME is an Institution of the European Union of Medical Specialists (UEMS), www.uems.net.

The Excellence in Paediatrics 2011 Conference is designated for a maximum of 18 hours of European external CME credits. Each medical specialist should claim only those hours of credit that he/she actually spent in the educational activity.

EACCME credits are recognized by the American Medical Association towards the Physician's Recognition Award (PRA). To convert EACCME credit to AMA PRA category 1 credit, contact the AMA (www.ama-assn.org).

Conference Information

First Aid

First aid is provided on site. In case of emergency, please notify the Conference Secretariat.

Liability & Insurance

Delegates are advised to arrange health and accident insurance before travelling to the Conference. The Conference Organisers cannot accept liability for personal injury or loss/damage to property and belongings of delegates during the Conference or their stay in Istanbul.

Mobile Phones

Delegates are kindly requested to switch off their mobile phones during the conference sessions.

Press Office

A Press Office will operate at the exhibition area of the conference located on Level B2, providing work stations, internet connection, as well as printer for accredited media representatives. For those already registered, press passes will be available for collection at the main registration desk of the conference. On-site press registration will be available upon presentation of your press credentials.

Internet Corner

An Internet Corner will operate at the exhibition area of the conference located on Level B2, providing PC stations with internet connection.

A separate area within the Internet Corner will be available for delegates who wish to:

- Use their own laptop
- Have access to WiFi internet
- Charge their laptops/mobiles

Programme Changes

Due to circumstances beyond the control of the Conference Organisers, last minute changes to the programme may be unavoidable. All information included in this programme is accurate until the day of printing, 10 November 2011.

Excellence in Paediatrics Hot Spots

Meet the Experts over coffee and lunch

Don't miss the opportunity for face to face meetings with the Experts during the coffee and lunch breaks of the conference. Watch out for the "Excellence in Paediatrics Hot Spots" located in the coffee and lunch break areas!

^{*} Please refrain from leaving your personal belongings unattended in any conference area, including the Press Office and the Internet Corner

ISTANBUL, TURKEY

Conference Information

Conference Highlights

- Excellence in Paediatrics 2011 is the third in a series of annual international conferences, presenting the latest. most insightful and authoritative overview of key developments in paediatrics by outstanding speakers.
- Excellence in Paediatrics is a demand-driven, research-based and solution-focused conference providing the latest thinking and clinical solutions.
- Excellence in Paediatrics was launched in 2009 in Florence, followed by London in 2010 and Istanbul hosts its third edition from 30 November to 3 December 2011. The 2012 edition will take place in Madrid.
- The 2010 edition drew approximately 1,000 delegates from 73 countries; the 2011 edition is anticipated to draw approximately 1,500 delegates from all over the world.
- The Scientific Programme is designed by a world-class Steering Committee assisted by the Scientific Advisory Board and the International Scientific Committee.
- European Paediatric Association EPA/UNEPSA and the Cochrane Child Health Field have been involved in the development and delivery of one thematic stream (nutrition in 2009, respiratory medicine in 2010, dermatology in
- International Centres of Excellence such as the European Paediatric Association (EPA/UNEPSA) and the Cochrane Child Health Field, the Royal College of Paediatrics and Child Health, the Harvard Medical School / the Boston Children's Hospital and the European Society of Paediatric Infectious Diseases (ESPID) will showcase their expertise in special scientific sessions.
- The participation of over 90 internationally renowned speakers from 24 countries guarantees the promotion of excellence in the field of paediatrics.
- The Book of Abstracts is published as a supplement to the journal Acta Paediatrica.
- Excellence in Paediatrics also caters for practitioners from developing countries, with a number of bursaries granted, to enable a diverse range of practitioners to attend.
- As of 2010, Excellence in Child Mental Health, a conference addressed to child psychiatrists, community paediatricians and allied child mental health professionals, is held in conjunction with Excellence in Paediatrics. Delegates from both meetings have the opportunity to benefit from selected shared sessions.
- The success of the first two editions made the conference a pole of attraction for the entire paediatric health care community. On 1-2 December 2011, the Paediatric Nursing Associations of Europe (PNAE) in collaboration with the Turkish Pediatric Nurses' Association (TPNA) will also host the 1st PNAE Congress on Paediatric Nursing in the Istanbul Congress Centre.
- Excellence in Paediatrics 2009 received the "highly commended" distinction in the category for the Best New Conference Launch by Conference Awards 2010.

Conference Information

Registration

You may register on-site at the Conference Secretariat, which will be operating on the following dates:

30 November 2011	11.00 – 21.00
1 December 2011	08.30 - 19.00
2 December 2011	07.30 - 18.30
3 December 2011	07.30 - 17.30

Registration Fees (VAT is included)

	PARTICIPATION TO EXCELLENCE IN PAEDIATRICS 2011
REGISTRATION TYPE	ON-SITE Registration 30 November-3 December
Full Delegates	£ 690
Trainees / Young investigators*	£ 485
Accompanying Persons	£ 130

All prices are quoted in GBP

Registration Entitlements for Full Delegates, Trainees/Young Investigators:

- Participation in all scientific sessions Entrance to the exhibition area Participation in the Opening Ceremony
- Participation in the Welcome Reception Conference Materials Coffee Breaks Lunch Breaks Certificate of Attendance with CME credits

Registration Entitlements for Accompanying Persons:

• Participation in the Opening Ceremony • Participation in the Welcome Reception • City Tour

For your information, please bear in mind that the registration fees do not include insurance of participants against accidents, sickness, cancellation, theft, property loss or damage. Participants are advised to take out adequate personal insurance.

^{*} Please note that the reduced registration fee for trainees / young investigators is available for doctors and researchers under 35 years old. Please submit an official document such as ID card or passport indicating your birth date.

ISTANBUL, TURKEY

Conference Information

Courses

The Excellence in Paediatrics (EiPi) Institute in collaboration with the Advanced Life Support Group has developed two dynamic hands-on courses that will be held in the context of the conference's scientific programme: "Emergency skills in reducing neonatal and perinatal mortality: a skills- based course" & "Emergency skills in paediatrics: skills based course".

The cost of attendance is 40 GBP. The total income generated by the courses registration fees will be donated to

LÖSEV is a non-profit NGO in Turkey, founded in 1998, mainly aiming to provide educational and emotional support, financial assistance and health services for children who have leukemia or chronic blood disorders, in order to help them cope with a life-threatening illness.

LÖSEV is a non-governmental (NGO) and a not-for-profit public benefit organization in Turkey, founded in 1998, which provides support to more than 9000 children affected by leukemia and their families. LOSEV's primary goal is to furnish permanent solutions to their problems.

So far, LÖSEV has been able to provide first class leukemia care and support for more than 9000 children affected by leukemia and their families.

To learn all about LÖSEV please visit www.losev.org.tr/v2/en/

Information for Speakers, Oral and Poster Presenters

Speakers' Ready Room

A Speakers' Ready Room will be operating throughout the duration of the Conference (Level B2). Speakers are kindly requested to hand in their presentation (USB-key, CD-ROM, DVD) at least one (1) hour before their scheduled presentation time. If your presentation is scheduled early in the morning, you are kindly requested to hand in your presentation at the Speakers' Ready Room the day before. All versions of MS PowerPoint are accepted, including Mac. If you are using embedded video clips in your presentation, please remember to submit video files separately. The following equipment will be available:

- Data video projector (PowerPoint presentations)

Oral Presentations

If you are presenting an oral podium presentation, you are kindly requested to observe the following points:

- Please declare any relevant links to industry or other conflicts of interest at the beginning of your presentation.
- Please speak slowly and clearly. English is the working language of the conference, but not necessarily the native language of the delegates.

Conference Information

Poster Presentations

If you are presenting a poster, you are kindly requested to observe the following points:

- English is the official Language of the Conference.
- Each presenting author should be present on the time and date of his/her presentation in the e-poster area, since the chairs of the session will proceed with the discussion of the Posters.

e-Poster Area

The electronic Poster Area will be operating at Level B2 in the Conference Venue (Istanbul Congress Centre). The area will be divided into two sections: one with large, high-definition LEDdisplay screens (55 inches) for automated presentation of the Posters, according to the Poster Session schedule and another one with full high-definition smaller monitors (23 inches and 21.5 inches for Windows and MAC computers) for the search, presentation and review of any poster, any time, available to all conference delegates.

Mantling & Dismantling

Since the presentation will be electronic, there will be no mantling and dismantling.

It is worth noting that the electronic submission and presentation of posters minimizes the environmental burden associated with the use of standard printed posters, given that for every 1000 printed posters 3 large trees and 70,000 liters of H2O are wasted for the paper alone (source: American Forest & Paper Association, Washington, DC, 2001).

Programme at a Glance

Wednesday, 30 November 2011

	USKUDAR 2 🏮	TOPHANE	
08.30-09.00			08.30-09.00
09.00-10.00	REGISTRATION & EXHIBITION SET-UP		09.00-10.00
10.00-11.00			10.00-11.00
11.00-12.00	REGISTRATION OPENING		11.00-12.00
12.00-13.00		COURSE Emergency skills in reducing neonatal and	12.00-13.00
13.00-14.00		perinatal mortality: a skills based course Instructors: Barbara Phillips, Ivan Vidmar, Julije Mestrovic, Maria Hegardt-Janson, Lamin Darbo, Lamin Marong, George Spyridis, Diane Watson	13.00-14.00
14.00-15.00		Co-ordinator: Susan Wieteska Supported by Advanced Paediatric Life Support Group	14.00-15.00
15.00-17.00		Closed Session	15.00-17.00
17.00-19.00			17.00-19.00
19.00-21.00	OPENING CEREMONY Keynote Speech: Addressing the global burden of perinatal and neonatal mortality; how can we make a difference? Chairs: Dimitri A. Christakis, Panos Vostanis Keynote Speaker: Zulfiqar A. Bhutta Welcome & Opening Addresses Dimitri A. Christakis, Andreas Konstantopoulos, Panos Vostanis, Füsun Cetin Cuhadaroğlu		19.00-21.00
21.00	WELCOME RECEPTION		21.00

ISTANBUL, TURKEY

Scientific Information

Programme at a Glance

Thursday, 1 December 2011

	USKUDAR 2 👵	EMIRGAN 1 👵	USKUDAR 3	MACKA	HAMIDIYE	TOPHANE	CAMLICA	
09.30-10.00	PLENARY LECTURE Autism Chair: Panos Vostanis Speaker: Patrick Bolton							09.30-10.00
10.00-10.30	PLENARY LECTURE Pneumococcal conjugate vaccine and prevention of pneumococcal infections Chairs: Fred Rivara, Terence Stephenson Speaker: Hanna Nohynek							10.00-10.30
10.30-11.00	PLENARY LECTURE Social networking sites and adolescents Chairs: Fred Rivara, Terence Stephenson Speaker: Megan A. Moreno							10.30-11.00
11.00-11.30		COFI	FEE BREAK Ei	P HS		COURSE Emergency skills in		11.00-11.30
11.30-13.00	ROUND TABLE Treatment of old and new infections in children Chair: Hanna Nohynek Speakers: Anne Vergison, David Greenberg, Maria Tsolia Organised by the European Society of Paediatric Infectious Diseases (ESPID)	ROUND TABLE Paediatric sleep update Chair: James W. Stout Speakers: Oliviero Bruni, Leila Kheirandish- Gozal, Lino Nobili				paediatrics: skills based course Instructors: Barbara Phillips, Ivan Vidmar, Julije Mestrovic, Maria Hegardt-Janson, Lamin Darbo, Lamin Marong, George Spyridis, Diane Watson Co-ordinator: Susan Wieteska Supported by Advanced Paediatric Life Support		11.30-13.00
13.00-13.30 13.30-14.00	e-F	E-POSTER	VIEWING (PP00	P HS 1 - PP049a) ouglas S. Moodie, Robert Sa	асу	Group	LUNCH WITH THE EXPERTS A roundtable exchange on topics of interest around baby skin care Limited number of participants only Supported by JOHNSON & JOHNSON	13.00-13.30 13.30-14.00

24

Programme at a Glance

Thursday, 1 December 2011

>		USKUDAR 2 🌘	EMIRGAN 1 👵	USKUDAR 3	MACKA	HAMIDIYE	TOPHANE	CAMLICA	
	4.00-15.30	ROUND TABLE Adolescent friendly health services Chair: Megan A. Moreno Speakers: Christoph Rutishauser, Michele Yeo, Dagmar Haller	ROUND TABLE Non invasive neonatology Chair: Hugo Lagercrantz Speakers: Baldvin Jonsson, Nicola Robertson, Nits Bergman	INTERACTIVE CASE STUDY Approach to epilepsy - diagnosis and treatment Speaker: Peter Baxter TELEVOTING SYSTEM	WORKSHOP Birthmarks: When to reassure and when to worry Speakers: Ilona J. Frieden, Eulalia Baselga Organised by EPA/UNEPSA and Cochrane Child Health Field	WORKSHOP Palliative care in children: who needs it and why? Speaker: Richard W. Hain	COURSE Emergency skills in paediatrics: skills based course cont'd		14.00-15.30
	5.30-16.00	PARALLEL LECTURE A stepwise approach to chronic diarrhea Chair: Tomris Turmen Speaker: Alfredo Guarino	PARALLEL LECTURE HPV Vaccination: Global Perspectives on Acceptability and Implementation Chair: Michele Yeo Speaker: Gregory Zimet	PARALLEL LECTURE Clinical negligence: how paediatricians make mistakes Chair: Richard W. Hain Speaker: Harvey Marcovitch	PARALLEL LECTURE Sun-Protection as a preventative strategy in children: Truths, myths and misconceptions Chair: Antonio Torrelo Speaker: Ulrike Blume-Peytavi Organised by EPA/UNEPSA and Cochrane Child Health Field				15.30-16.00
	6.00-16.30		COFI	FEE BREAK EiP I	-IS				16.00-16.30
	6.30-17.30	THE EIP DEBATE Screening for cholesterol in primary care Moderator: Dimitri A. Christakis Speakers: Douglas S. Moodie, Matthew Gillman							16.30-17.30
	7.30-19.00		MEETING ON THE OCCASION OF EXCELLENCE IN PAEDIATRICS Challenging myths around healthy baby skin: A conversation with the experts Chair: Umit Uksal Panel members: Ulrike Blume-Peytavi, Michael Cork, Tina Lavender, Georgios Stamatas Supported by JOHNSON & JOHNSON						17.30-19.00

Programme at a Glance

Friday, 2 December 2011

	USKUDAR 2	EMIRGAN 1 👩	MAC	KA	HAMIDIYE	YILDIZ 2	TOPHANE	USKUDAR 3	CAMLICA	l
08.30-09.30		MEETING ON THE OCCASION OF								08.30-09.30
		PAEDIATRICS								
		Achieving Optimal Growth and Long- Term Health:								
		The Power of Early Nutritional								
		Programming Speakers: Berthold V. Koletzko,								
		Kim Fleischer Michaelsen								
		Supported by PFIZER NUTRITION								
09.30-10.00	PLENARY LECTURE The Developing									09.30-10.00
	Microbial Ecology of the Intestinal Tract: Relationship to									
	Subsequent Health Chair:									
•••••	Harvey Marcovitch Speaker: Josef Neu									
10.00-10.30	PLENARY LECTURE Global burden of									10.00-10.30
	injuries Chair: Harvey Marcovitch									
10.30-11.00	Speaker: Fred Rivara PLENARY									10.30-11.00
10.00 11.00	LECTURE Life course of ADHD									10.00
	Chair: Harvey Marcovitch Speaker: Eric Taylor									
11.00-11.30		COFFEE	BREAK	EiP H	S		COURSE Emergency			11.00-11.30
11.30-12.30	ROUND TABLE Obesity	ROUND TABLE Depression					skills in reducing neonatal and			11.30-12.30
12.30-13.00	Chair: Douglas S. Moodie	Chair: Panos Vostanis Speakers:					perinatal mortality: a skills			12.30-13.00
	Speakers: Ricardo Uauy,	Maria Kovacs, Shoba Srinath, Paul Stallard					based course Instructors: Barbara Phillips,			
40.00.44.00	Matthew Gillman, Paul Gately				_		Ivan Vidmar, Julije Mestrovic,			140.00.47.00
13.00-14.00		LUNCH		EiP HS	_		Maria Hegardt- Janson, Lamin Darbo,	LUNCH WITH THE EXPERTS How do we	LUNCH WITH THE EXPERTS	13.00-14.00
	e-Poster	E-POSTER VIE Reviewing Committee: R				ohynek	Lamin Marong, George Spyridis,	optimally manage	Early Feeding Limited number of	
							Diane Watson Co-ordinator: Susan Wieteska	psychotic disorders in	participants only Supported by	
							Supported by Advanced Paediatric	paediatric patients?	PFIZER NUTRITION	
							Life Support Group	Limited number of participants only		
								Supported by Bristol Myers Squibb / Otsuka		
								TELEVOTING SYSTEM		

26

Programme at a Glance

Friday, 2 December 2011

	USKUDAR 2 👵	EMIRGAN 1	MACKA	HAMIDIYE	YILDIZ 2	TOPHANE	USKUDAR 3	CAMLICA	
14.00-15.30	ROUND TABLE Prevention of atopic dermatitis Speaker: Robert Boyle Discussant: Lawrence F. Eichenfield Organised by EPA/UNEPSA and Cochrane Child Health Field	ROUND TABLE Infant nutrition and growth Chair: Mathew Gillman Speakers: Kim Fleischer Michaelsen, Linda Adair Round table discussion chaired by Matthew Gillman - Effects on later Obesity and NCDs	WORKSHOP Office based evaluation of joint pain in the primary care setting Speaker: Seza Özen	WORKSHOP Spirometry Speaker: James W. Stout	INTERACTIVE CASE STUDY Anti microbial stewardship Speaker: Theoklis Zaoutis	COURSE Emergency skills in reducing neonatal and perinatal mortality: skills based course cont'd			14.00-15.30
15.30-16.00	PARALLEL LECTURE Management of warts and molluscum in children Speaker: Antonio Torrelo Organised by EPA/UNEPSA and Cochrane Child Health Field	PARALLEL LECTURE The shift of mortality and morbidity burden from children to adolescents: A challenge for paediatricians Chair: Mujgan Alikaşifoğlu Speaker: Russell Viner	PARALLEL LECTURE Prebiotics effects in infancy: from microbiology to health Chair: Josef Neu Speaker: Alfredo Guarino	ORAL PRESENTATIONS Chair: Theoklis Zaoutis (0P03, 0P05, 0P06, 0P11)	ORAL PRESENTATIONS Chair: Aziz Koleilat (OP01, OP02, OP04, OP12)				15.30-16.00
16.00-16.30		COFFEE	BREAK EiP H	IS					16.00-16.30
16.30-17.30	THE EIP DEBATE Following a febrile UTI should children be thoroughly investigated and those with VUR receive prophylaxis? Moderator: Alistair Thomson Speakers: Heather Lambert, Giovanni Montini Organised by The Royal College of Paediatrics and Child Health		1						16.30-17.30
17.30-18.30		MEETING ON THE OCCASION OF EXCELLENCE IN PAEDIATRICS Barriers to Breastfeeding: Why mothers stop breastfeeding Speaker: Alan Lucas Supported by PHILIPS AVENT							17.30-18.30
18.30-20.00		,=111	1						18.30-20.00
20.00-23.00									20.00-23.00

Programme at a Glance

Saturday, 3 December 2011

	USKUDAR 2 👵	EMIRGAN 1 📵	USKUDAR 3	MACKA	HAMIDIYE	
08.30-09.30		MEETING ON THE OCCASION OF EXCELLENCE IN PAEDIATRICS Efficacy, safety and quality of phyto-medicines in the treatment of respiratory diseases Speakers: Peter Kardos, Pontus Stierna, Michael A. Popp Supported by Bionorica SE				08.30-09.30
09.30-10.00	PLENARY LECTURE Update of cystic fibrosis Chair: Peter Baxter Speaker: Steve Cunningham					09.30-10.00
10.00-10.30	PLENARY LECTURE Advances in management of type 1 diabetes mellitus Chair: Peter Baxter Speaker: Joe I. Wolfsdorf					10.00-10.30
10.30-11.00	PLENARY LECTURE Self-injury Chair: Peter Baxter Speaker: Philip Hazell					10.30-11.00
11.00-11.30		COF	FEE BREAK EIP HS			11.00-11.30
11.30-13.00	ROUND TABLE Food allergy in childhood Chair: James W. Stout Speakers: Aline Sprikkelman, Sibylle Koletzko, Kirsten Beyer	ROUND TABLE Adolescent brain development Chair: Megan A. Moreno Speakers: Deborah Christie, Jay Giedd, Russell Viner				11.30-13.00
13.00-14.00		LUN	ICH BREAK EIP HS			13.00-14.00
			R VIEWING (PP101 - PP134) committee: Hugo Lagercrantz, Andrew	· Bush		
14.00-15.30	INTERACTIVE CASE STUDY Severe asthma Speaker: Andrew Bush	INTERACTIVE CASE STUDY Common dermatologic problems facing primary care physicians Speakers: Eulalia Baselga, Peter H. Hoeger, Alain Taieb Organised by EPA/UNEPSA and Cochrane Child Health Field TELEVOTING SYSTEM	WORKSHOP How to get published: Meet the editors Speakers: Howard Bauchner, Editor-in-chief, The Journal of the American Medical Association Hugo Lagercrantz, Editor-in-chief, Acta Paediatrica Fred Rivara, Editor-in-chief, Archives of Pediatrics and Adolescent Medicine	WORKSHOP Murmurs, chest pain and syncope: What you should know and when to refer? Speaker: Douglas S. Moodie	WORKSHOP Diabetic ketoacidosis (DKA): Management and prevention Speaker: Joe I. Wolfsdorf Organised by Harvard Medical School / Boston Children's Hospital	14.00-15.30
15.30-16.00	PARALLEL LECTURE Early nutrition - Impact on later health Chair: Tülay Erkan Speaker: Berthold V. Koletzko	PARALLEL LECTURE Acne - Update on management Chair: Peter H. Hoeger Speaker: Lawrence F. Eichenfield Organised by EPA/UNEPSA and Cochrane Child Health Field	PARALLEL LECTURE Top 10 paediatric articles of 2011 Chair: Sadık Akşit Speaker: Howard Bauchner	MEET THE PROFESSOR Management of MRSA Chair: Emin Ünüvar Speaker: Theoklis Zaoutis	ORAL PRESENTATIONS Chair: Steve Cunningham (0P07 - 0P10)	15.30-16.00
16.00-16.30		COF	FEE BREAK EIP HS			16.00-16.30
16.30-17.30	KEYNOTE LECTURE & CLOSING REMARKS The Use of Science, Innovation and Partnerships to Begin to Control Micronutrient Deficiencies in Millions of Children Globalty Chairs: Dimitri A. Christakis, Panos Vostanis Keynote Speaker: Stanley Zlotkin					16.30-17.30

28

Scientific Programme

11.00 REGISTRATION OPENING

TOPHANE

12.00-17.00 COURSE: Emergency skills in reducing neonatal and perinatal mortality: a skills based course

- Welcome and Introduction
- Resuscitation at Birth with demonstration
- Illness in the neonatal period
- Complications of labour and delivery with demonstration
- Break
- Skills with practice
- Discussion and close

Co-ordinator: Susan Wieteska

Instructors: Barbara Phillips, Ivan Vidmar, Julije Mestrovic, Maria Hegardt-Janson, Lamin Darbo, Lamin Marong, George Spyridis, Diane Watson

Supported by Advanced Paediatric Life Support Group

Closed Session.

USKUDAR 2

19.00-21.00 **OPENING CEREMONY** (

Keynote Speech: Addressing the global burden of perinatal and neonatal mortality;

how can we make a difference?

Chairpersons: Dimitri A. Christakis, Panos Vostanis

Keynote Speaker: Zulfigar A. Bhutta

Welcome & Opening Addresses

Dimitri A. Christakis, George Adkins Professor of Pediatrics, University of Washington Director, Center for Child Health, Behavior, and Development, Seattle Children's Research Institute

Andreas Konstantopoulos, Professor in Paediatrics, University of Athens, Medical School, Department of Paediatrics & President-elect of the International Pediatric Association (IPA) & President of the European Paediatric Association (EPA/UNEPSA) & President of the Union of Middle-Eastern and Mediterranean Pediatric Societies (UMEMPS)

Panos Vostanis, Professor of Child and Adolescent Psychiatry, University of Leicester

Füsun Çetin Çuhadaroğlu, M.D., Professor of Child and Adolescent Psychiatry, Hacettepe University, School of Medicine, Director of the Adolescent Psychiatry Outpatient Clinic, İhsan Doğramaci Children's Hospital, President, Turkish Association of Child & Adolescent Psychiatry

Shared Session with Excellence in Child Mental Health

21.00 WELCOME RECEPTION

ISTANBUL, TURKEY

Scientific Information

Scientific Programme

Thursday, 1 December 2011

USKUDAR 2

09.30-10.00 PLENARY LECTURE: Autism

Chairperson: Panos Vostanis Speaker: Patrick Bolton

Shared Session with Excellence in Child Mental Health

10.00-10.30 PLENARY LECTURE: Pneumococcal conjugate vaccine and prevention of pneumococcal

infections

Chairpersons: Fred Rivara & Terence Stephenson

Speaker: Hanna Nohynek

Learning Objectives

- 1. Understand the scope and global burden of pneumococcal diseases
- 2. Understand the mechanism of action of pneumococcal conjugate vaccines
- 3. Understand the data needed for decision making on introduction of a vaccine
- 4. Understand the future prospects of the overall impact of pneumococcal conjugate vaccines

10.30-11.00 PLENARY LECTURE: Social networking sites and adolescents

Chairpersons: Fred Rivara & Terence Stephenson

Speaker: Megan A. Moreno

Learning Objectives

- 1. Understand the popularity of social media in the lives of adolescents
- 2. Learn the types of health behavior displays frequently seen on adolescents' social networking site profiles
- 3. Consider the meaning of such health behavior displays to the adolescent profile owner, as well as to peer profile viewers
- 4. Consider health screening and intervention possibilities using social networking sites

11.00-11.30 **COFFEE BREAK** EiP HS

TOPHANE

11.00-16.30 COURSE: Emergency skills in paediatrics: skills based course

- Welcome and introduction
- Lecture: Recognition of the seriously ill child
- Demonstration: Structured approach to the seriously injured child
- Skill Stations: Basic life support and Airway management
- Skill Stations: Basic life support and Airway management (continued)
- Simulation Teaching Serious Injury
- Discussion and close

Co-ordinator: Susan Wieteska

Instructors: Barbara Phillips, Ivan Vidmar, Julije Mestrovic, Maria Hegardt-Janson, Lamin Darbo, Lamin Marong, George Spyridis, Diane Watson

Supported by Advanced Paediatric Life Support Group

Scientific Programme

Thursday, 1 December 2011

USKUDAR 2

11.30-13.00 ROUND TABLE: Treatment of old and new infections in children

Chairperson: Hanna Nohynek

Anne Vergison - Acute otitis media: treat now, later or never?

Learning objectives

- 1. Understand what is the real benefit of antibiotic treatment of AOM
- 2. Understand that not all bacterial infections require antibiotic treatment in many children
- 3. Become aware of antibiotic resistance as a major worldwide issue and that it is also linked to AOM treatments
- 4. To consider a rational antibiotic use for AOM treatment taking into account both individual and societal perspectives.

David Greenberg - Management of community acquired pneumonia

Maria Tsolia - Current treatment of tuberculosis in children

Learning Objectives

- 1. Review of the basic principles and current regimens of tuberculosis treatment in children.
- 2. Update on recent pharmacokinetic (PK) data on first-line anti –TB drugs and revised WHO dosing recommendations for children
- 3. Treatment of multi-drug resistant tuberculosis

Organised by the European Society of Paediatric Infectious Diseases (ESPID)

In parallel with

EMIRGAN 1

11.30-13.00 ROUND TABLE: Paediatric sleep update

Chairperson: James W. Stout

Oliviero Bruni - Treatment of insomnia in infants and children

Learning Objectives

- 1. To understand the development of sleep behaviour in the first years of life
- 2. To understand the impact of insomnia in the infant/child behaviour and evaluate the consequences of a poor sleep in daytime functioning
- 3. To recognize the features of insomnia in infants and categorize in the different subtypes of insomnia
- 4. To choose the best treatment (pharmacological or non-pharmacolgical) for childhood insomnia

Leila Kheirandish-Gozal - Pharmacological treatment of respiratory disturbances during sleep

Learning Objectives

- 1. Understand and review the evidence of inflammatory process underlying the pediatric obstructive sleep apnea (OSA)
- 2. Learn about the novel non-invasive pharmacological treatment options for pediatric obstructive sleep apnea (OSA)
- 3. Discuss the future directions and necessary steps for treatment of OSA in children

Lino Nobili - Paroxysmal events during sleep

Learning Objectives

- 1. Providing a general overview of sleep related paroxysmal motor events in children
- 2. Giving clinical and electrophysiological instruments to differentiate epileptic from non-epileptic episodes
- 3. Discussing different therapeutic approaches

STANBUL, TURKEY

Scientific Information

Scientific Programme

Thursday, 1 December 2011

13.00-14.00 **LUNCH BREAK EIPHS**

E-POSTER VIEWING (PP001 - PP049a) (e-Poster Area - Level B2)

e-Poster Reviewing Committee: Fred Rivara, Douglas S. Moodie, Robert Sacy

THEMATIC STREAM: ADOLESCENT MEDICINE

PP001 ALCOHOL USE AMONG COLLEGE FRESHMEN: A LONGITUDINAL ANALYSIS USING FACEBOOK

K Gannon¹, J Eikhoff², A Huang², M Moreno¹

1 University of Wisconsin Department of Pediatrics, 2 University of Wisconsin Department of Biostatistics, Madison, WI, USA

PP002 ALCOHOL INTOXICATION AMONG DUTCH ADOLESCENTS: GENDER DIFFERENCES AND TRENDS OVER TIME

E V A van Zanten¹, J J van Hoof², N van der Lely³

1 Department of Paediatrics, Reinier de Graaf Groep, Delft, 2 Faculty of Behavioural Sciences, University of Twente, Enschede, 3 Department of Paediatrics, Reinier de Graaf Groep, Delft, The Netherlands

PP003 IS SELF-REPORTED ENJOYMENT OF PHYSICAL ACTIVITY AND PHYSICAL EDUCATION ASSOCIATED WITH MODERATE TO VIGOROUS PHYSICAL ACTIVITY AND PARTICIPATION IN SPORTS AMONG MIDDLE SCHOOL GIRLS?

C Johnson¹, J Rice², L S Webber²

1 Department of Global Community Health and Behavioral Sciences, School of Public Health and Tropical Medicine, Tulane University, 2 Department of Biostatistics and Bioinformatics, School of Public Health and Tropical Medicine, New Orleans, Louisiana

PP004 LEIRI@'S TEENS & INTERNET: USE AND ABUSE

C Viveiro¹, M Marques², D Silva³, R Passadouro³, P Moleiro¹

1 Serviço de Pediatria, Centro Hospitalar Leiria-Pombal, 2 Serviço de Pediatria, Centro Hospitalar Médio Tejo, EPE, 3 Unidade de Saúde Pública de Leiria, Centro de Saúde Arnaldo Sampaio, Portugal

PP005 WITHDRAWN

PP006 FITNESS ON FACEBOOK: ADVERTISEMENTS GENERATED IN RESPONSE TO PROFILE CONTENT

H Villiard, M Moreno

Department of Pediatrics, University of Wisconsin School of Medicine and Public Health, Madison, WI, USA

PP007 SUBSTANCE ABUSE AMONGST ADOLESCENTS IN MODERN SUBURBAN IRELAND

C Halbgewachs¹, H Ismail¹, K Purewal¹, S Culkin¹, V Sandys¹, Z Hadad¹, E Barrett², A-M Murphy¹, E Roche^{1,3}

1 Department of Paediatrics, School of Medicine, Trinity College, 2 Department of Child Psychiatry, Adelaide and Meath Hospital, Tallaght, 3 Department of Paediatrics, National Children's Hospital, Tallaght, Dublin, Ireland

PP008 ADOLESCENT WISH LIST FOR UTOPIAN TRANSITIONAL CARE

J Harding, C Tiernan, A Dzever, S Mohd Yunus, D Lundon, M Hoque, J Meehan, A-M Murphy, E Roche Department of Paediatrics, Trinity College Dublin & National Children's Hospital, Dublin, Ireland

PP009 BODY IMAGE: COMPARISON BETWEEN YOUNGER AND OLDER ADOLESCENTS GIRLS

N Mamo¹, C Sciberras², J Mamo

1. University of Malta Medical school, 2. Consultant Peadiatrican, Mater Dei Hospital, Malta, 3. Consultant Gynaecologist, Mater Dei Hospital, Malta

THEMATIC STREAM: ALLERGY-IMMUNOLOGY

PP010 PRIMARY CARE PAEDIATRICIANS NEED BETTER CLINICAL SUPPORT TO DIAGNOSE AND TREAT COW'S MILK ALLERGY

M Moya¹, S Dreborg², R G Heine³, M Pettoello-Mantovani⁴, E-M Varga⁵, H Çokuğraş⁴, A Konstantopoulos⁻

1 Pediatric Department, Universidad Miguel Hernández Hosp S Juan, Alicante, 2 Department of Women's and Children's Health, University of Uppsala, Uppsala, Sweden, 3 Department of Gastroenterology & Clinical Nutrition, Department of Allergy & Immunology, University of Melbourne/Murdoch Children's Research Institute, Royal Children's Hospital, Melbourne, Australia, 4 Institute of Pediatrics, University of Foggia, Foggia, Italy, 5 Department of Paediatrics, Respiratory and Allergic Diséase Division, Medical University Graz, Graz, Austria, 6 Paediatric Department of Cerrahpasa, Department of Allergy and Immunology, Medical Faculty, University of Istanbul, Istanbul, Turkey, 7 European Paediatric Association, London, UK

Scientific Programme

■ Thursday, 1 December 2011

PP011 RESULTS OF AN EPA ADVISORY GROUP DISCUSSION ON THE MANAGEMENT OF COW'S MILK ALLERGY IN INFANTS BY PAEDIATRICIANS IN PRIMARY CARE

M Moya¹, S Dreborg², R G Heine³, M Pettoello-Mantovani⁴, E-M Varga⁵, H Çokuğraş⁴, A Konstantopoulos7

1 Pediatric Department, Universidad Miguel Hernández Hosp S Juan, Alicante, Spain, 2 Department of Women's and Children's Health, University of Uppsala, Uppsala, Sweden, 3 Department of Gastroenterology & Clinical Nutrition, Department of Allergy & Immunology, University of Melbourne/Murdoch Children's Research Institute, Royal Children's Hospital, Melbourne, Australia, 4 Institute of Pediatrics, University of Foggia, Foggia, Italy, 5 Department of Paediatrics, Respiratory and Allergic Disease Division, Medical University Graz, Graz, Austria, 6 Paediatric Department of Cerrahpaşa, Department of Allergy and Immunology, Medical Faculty, University of Istanbul, Istanbul, Turkey, 7 European Paediatric Association, London, UK

PP012 THE EFFECT OF SURGICAL TREATMENT IN CHILDREN WITH ALLERGIC RHINITIS

M R Bogomilskiy, A I Asmanov

Department of Otolaryngology, Russian National Research Medical University named after N.I. Pirogov, Pediatric Faculty, Russia, Moscow

PP013 EXTRINSIC ALLERGIC ALVEOLITIS – HOME EXPOSURE CAN'T BE FORGOTTEN...

C Sousa¹, A Gonçalves², C Ferraz³, L Guedes Vaz³

1 Hospital do Divino Espírito Santo - EPE, Ponta Delgada, Azores, 2 Hospital de Braga, Braga, 3 Hospital de São João - EPE, Porto, Portugal

PP014 PROBIOTICS & ATOPY

A Koleilat

Pan Arab Society Pediatric Gastroenterology Hepatology and Department of Pediatric, Nutricion/Makassed University, General Hospital

THEMATIC STREAM: CARDIOLOGY

PP015 DOWN SYNDROME (DS) WITHOUT CONGENITAL HEART DISEASE (CHD) AND THE RISK OF HOSPITALIZATION FOR A LOWER RESPIRATORY TRACT INFECTION (LRTI) AND LRTI DUE TO RESPIRATORY SYNCYTIAL VIRUS (RSV)

K L Gooch¹, **P G Vo**¹, H Khong²

1 GHEOR, Abbott Laboratories Chicago, IL USA, 2 Vcomtech Calgary, Calgary, Alberta, Canada

PP016 EXHALED NITRIC OXIDE IN CHILDREN WITH CONGENITAL HEART DISEASES

A Omerčahić-Dizdarević¹, S Mesihović Dinarević²

1 Department of Allergology, Rheumatology and Clinical Immunology, Children's Hospital, University Clinical Center Sarajevo, 2 Department of Cardiology, Children's Hospital, University Clinical Center Sarajevo, Sarajevo, Bosnia and Herzegovina

PP017 THE SCREENING OF HEMATURIA AND PROTEINURIA IN SCHOOLAGE CHILDREN

M Okur¹, S Arslan², A S Guven³, H Temel⁴, M S Bektas⁴, L Ustyol⁴

1 Duzce University, Medical Faculty, Department of Pediatrics, Duzce, 2 Meram Education and Research Hospital, Clinic of Pediatric Nephrology, Konya, 3 Cumhuriyet University, Medical Faculty, Department of Pediatrics, Sivas, 4 Yü zü ncü Yil University, Medical Faculty, Department of Pediatrics, Van, Turkey

PP018 CONGENITAL ANOMALIES OF THE CHEST: A REPORT OF TWO CASES

F Turki, F Safi, L Gargouri, R Ben Abdallah, N Ben Halima, A Mahfoudh

Department of Pediatrics, Emergency and intensive care, Hedi Chaker Hospital, Sfax, Tunisia

THEMATIC STREAM: CHILDREN'S ENVIRONMENTAL HEALTH

PP019 PASSIVE SMOKING IS ASSOCIATED WITH INCREASED RISK OF INFANT EXPOSURE IN LEAD

G Kampouropou¹, Ch Kostalos², A Konstantopoulos³

1 PHD Consaltant Pediatrician-Neonatologist in Pediatric Clinic of General Hospital Thriasio, 2 Assistant Professor of Pediatrics-Medical Director of Alexandra Hospitals Neonatal Intensive Care, 3 Professor of Pediatrics in General Pediatric Hospital-Aglaia Kyriakou, Greece

PP020 SHOULD SMOKING MOTHERS BREASTFEED?

N Demirli Caylan¹, G Yilmaz², C Karacan¹

1 Dr. Sami Ulus Training and Research Hospital, Pediatrics, 2 Dr. Sami Ulus Training and Research Hospital, Social Pediatrics, Ankara, Turkey

PP020a THE RELATIONSHIP BETWEEN HEAVY METAL EXPOSURE AND CHRONIC NEUROLOGICAL DISEASES IN CHILDREN G Dikme, A Arvas, E Gur

Istanbul University Cerrahpasa Medical Faculty, Department of Pediatrics, Istanbul, Turkey

ISTANBUL, TURKEY

Scientific Information

Scientific Programme

Thursday, 1 December 2011

THEMATIC STREAM: DERMATOLOGY

PP021 OILS ON SKIN: PENETRATION AND OCCLUSION OF MINERAL OIL AND VEGETABLE OILS

A Patzelt¹, J Lademann¹, H Richter¹, M Darvin¹, S Schanzer¹, G Thiede¹, W Sterry¹, T Vergou², M Hauser³

1 Charité – Universitätsmedizin Berlin, Department of Dermatology, Venerology and Allergology, Čenter of Experimental and Applied Cutaneous Physiology, Berlin, Germany, 2 Hospital A. Syggros, University of Athens, Athens, Greece, 3 Johnson & Johnson Consumer Healthcare GmbH, Neuss, Germany

PP022 TOPICAL OILS: EFFECT OF MOLECULAR COMPOSITION ON SKIN BARRIER DISRUPTION

M Catherine Mack¹, G Mao^{1,2}, D VanWyck¹, S Bhandarkar¹, R Mendelsohn², G N Stamatas³, E Gunn¹, R M Walters¹

1 JOHNSON & JOHNSON Consumer Companies, Inc., Skillman, 2 Rutgers University, Newark, NJ, USA, 3 JOHNSON & JOHNSON Santé Beauté France, Issy-les-Moulineaux, France

PP023 CLEANSING EFFICACY AND BACTERIAL REMOVAL BY WIPES ENHANCED WITH EMOLLIENTS **G N Stamatas**

Johnson & Johnson Santé Beauté France, Issy-les-Moulineaux, France

PP024 DIAPER RASH IS LINKED TO EMOTIONAL DISTRESS IN BABIES

G N Stamatas¹, D Mays², L Romero³, A Vassallo³

1 Johnson & Johnson Santé Beauté France, Issy-les-Moulineaux, France, 2 Johnson & Johnson Consumer Companies, Inc., Skillman, NJ, USA, 3 VRD Research, São Paulo, Brazil

PP025 IDENTIFICATION AND CHARACTERISATION OF BACTERIA RESIDING ON SKIN THROUGHOUT THE FIRST YEAR OF LIFE

K Capone¹, S E Dowd², S B Cox², G N Stamatas³, J Nikolovski¹

1 Johnson & Johnson Consumer Companies, Inc., Skillman, NJ, 2 Research and Testing Laboratories, LLC, Lubbock, TX, USA, 3 Johnson & Johnson Santé Beauté France, Issyles-Moulineaux, France

THEMATIC STREAM: ENDOCRINOLOGY

PP026 ORAL CLONIDINE TEST IN THE DIAGNOSIS OF GROWTH HORMONE DEFICIENCY IN CHILDREN

M Alzyoud, M Wegdee, M Al Ali, A soliman, N alhumeedi, F aAlkalaf

Pediatric Endocrinology Section, Hammad Medical Corporation, Doha, Qatar.

PP027 DEVELOPMENTAL DEFECTS OF THYROID GLAND: RELATIONSHIP WITH ADVANCED MATERNAL AGE

H Kirmizibekmez¹, A Guven¹, M Yildiz², N Cebeci², F Dursun²

1. Medeniyet University Goztepe Educational and Training Hospital, Istanbul, 2. Goztepe Educational and Research Hospital, Pediatric Endocrinology Clinic1 and Marmara University Medical Faculty, Radiology Clinic, Istanbul, Turkey

PP028 RESULT OF MASS VITAMIN D THERAPY IN GROWING GIRL IN SUNNY CITY OF YAZD DURING ACADEMIC YEAR

M Shakiba¹, Z Nafei², S Tefagh², N Goldansaz², M Mirzaee²

1 Department Shahid Sadoughi Hospital Avicenna, 2 Medical University, Yazd Iran

PP029 CASE REPORT: REMISSION IN CUSHING' DISEASE WITH CABERGOLINE

A Gü ven¹, F Baltacıoğlu², F Dursun¹, N Cebeci¹, **H Kırmızıbekmez**¹

1 Goztepe Educational and Research Hospital, Pediatric Endocrinology Clinic, 2 Marmara University Medical Faculty, Radiology Clinic, Istanbul, Turkey

THEMATIC STREAM: GASTROENTEROLOGY, NUTRITION & METABOLISM

PP030 MODULATION OF THE ACTIVITY OF NONSPECIFIC DEFENSE MECHANISMS OF THE INTESTINAL MUCOSA IN CHILD'S WITH CHRONIC HELICOBACTER PYLORI-ASSOCIATED GASTRIC PATHOLOGY

A Abaturo, O Gerasimenko

Department of the Pediatrics Faculty and Medical Genetics, Dnipropetrovsk State Medical Academy, Dnipropetrovsk, Ukraine

PP031 EFFECT OF MATERNAL VITAMIN D SUPPLEMENTATION – ON VITAMIN D LEVELS OF BREASTFED INFANT

F Buğrul¹, **E Devecioğlu Ntevetzioglou**¹, T Özden², G Gökçay³, B Ömer⁴

1 Department of Pediatrics, Istanbul School of Medicine, Istanbul University, 2 Department of Pediatric Gastroenterology, Institute of Child Health, Istanbul University, 3 Social Pediatrics Unit, Institute of Child Health, Istanbul University, 4 Department of Biochemistry, Istanbul School of Medicine, Istanbul University, Istanbul, Turkey

Scientific Programme

■ Thursday, 1 December 2011

PP032 WITHDRAWN

PP033 COMPARISON OF ORAL ALENDRONATE VERSUS PREDNISOLONE IN TREATMENT OF INFANTS WITH VITAMIN D INTOXICATION

R G Sezer¹, T Guran², C Paketçı¹, L P Seren¹, A Bozaykut¹, A Bereket²

1 Department of Pediatrics, Zeynep Kamil Maternity and Childrens Diseases Research and Training State Hospital, 2 Department of Pediatric Endocrinology Marmara University School of Medicine, Istanbul, Turkey

PP034 METABOLIC CHANGES IN PEDIATRIC OR OBESE PATIENTS - OBSERVATIONAL STUDY

R Vlad, I Tincu, R Smadeanu, O Iaru, C Becheanu

'Grigore Alexandrescu' Emergency Hospital for Children, Bucharest, Romania

PP035 ADIPONECTIN IN CHILDHOOD OBESITY AND ITS ASSOCIATION WITH THE METABOLIC SYNDROME

B Mesbah¹, H Atwa1, A Saad²

1 Departments of Pediatrics, 2 Clinical Pathology, Faculty of Medicine, Suez Canal University, Ismailia, Egypt

PP036 WITHDRAWN

PP037 FRENCH CHILDREN START THEIR SCHOOL DAY WITH AN HYDRATION DEFICIT

F Bonnet¹, L Cathrin¹, E M Lepicard², F Constant³, N Hawili³, **G Friedlander**^{4,5}

1 Service Endocrinologie-Diabétologie-Nutrition, Hôpital Sud, CHU de Rennes, Rennes Cedex, 2 Institute for European Expertise in Physiology, Paris, 3 Nestlé Waters, Issy Les Moulineaux, France, 4 Department of Physiology & Radio-isotopes, European Hospital Georges-Pompidou, 5 Inserm U845 Growth and Signaling, Faculty of Medicine Paris Descartes – Necker, University Paris, Paris Cedex, France

PP038 RELATIONSHIPS BETWEEN MATERNAL AND CHILD NUTRITIONAL STATUS IN LAGOS, NIGERIA: A COMPARISON OF RURAL AND URBAN COMMUNITIES

I Senbanjo¹, I Olayiwola², W Afolabi³, C Agbon²

1 Department of Paediatrics and Child health, Lagos State University College of Medicine, Ikeja, Lagos, 2 Department of Nutrition and Dietetics, University of Agriculture, 3 Department of Home Science and Management, College of Agricultural Management, Rural Development and Consumer Studies (Colamrucs), University of Agriculture, Abeokuta, Ogun, Nigeria

PP039 PLASMA TOTAL HOMOCYSTEINE LEVELS IN HEALTHY CHILDREN AND ADOLESCENTS OF A GREEK ISLAND AND ASSOCIATION WITH LIPID PROFILE

Ev Grammatikos¹, A Garoufi², C Tsentidis³, D Kyriakou², Em Grammatikos¹, E Karagiaouri¹, D Katakouzinos⁴, E Papakonstantinou⁴ 1 Health Center of karlovasi, Samos, 2 Lipid Outpatient Clinic, Second Department of Pediatrics, Athens University, 'P. & A. Kyriakou' Children's Hospital, Athens, 3 General Hospital of Nicaea, Piraeus, 4 NEOLAB S. A,Athens, Greece

PP040 CLINICAL CHARACTERISTICS OF ROTAVIRUS GASTROENTERITIS IN CHILDREN

N Radlovic¹, B Trisic², P Radlovic³, J Djurdjevic⁴, B Viletic⁵, Z Vujnovic⁶, M Gostiljac², M Micovic⁶, M Mahmutovic³, Z Sijan⁰
1 University Children's Hospital, 2 HIPP Representative Office, 3 Institute for Oncology and Radiology of Serbia, 4 Institution for Worker Protection 'Railways of Serbia', Belgrade, 5 Pediatrtic Hospital, Clinical Centre, Kragujevac, 6 Health Centre 'Stari Grad', Belgrade, 7 Health Centre, Kraljevo, 8 Health Centre, Novi Pazar, 9 Health Centre, Pancevo, Serbia

PP041 RELIABILITY AND VALIDITY OF A NEW STANDARDISED QUESTIONNAIRE FOR THE EARLY IDENTIFICATION OF FEEDING PROBLEMS AND GASTROINTESTINAL SYMPTOMS IN YOUNG CHILDREN WITH AUTISM SPECTRUM DISORDERS

N Safiza Mohamad Nor, A le Couteur

Newcastle University, Newcastle upon Tyne, UK

PP042 EVALUATING INCIDENCE OF GIARDIASIS IN KINDERGARTEN OF YAZD CITY BY MICROSCOPIC STOOL EXAMINATION AND FLISA

S Osiya, M Shakiba, M Anvari, M Mirjalili

Yazd University of Medicine, Yazd, Iran

PP043 CRANBERRY (VACCINIUM MACROCARPON) CHANGES THE SURFACE HYDROPHOBICITY AND BIOFILM FORMATION OF E. COLI

E Narbona-López¹, J Uberos¹, A Segura Carretero², M Molina-Oya¹, A Muñoz-Hoyos¹

1 Department of Paediatrics, Faculty of Medicine, University of Granada, 2 Department of Analytical Chemistry, Faculty of Sciences, University of Granada, Granada, Spain

ISTANBUL, TURKEY

Scientific Information

Scientific Programme

Thursday, 1 December 2011

PP044 THE USE OF COMPLEMENTARY AND ALTERNATIVE MEDICINES IN CHILDREN WITH SPECIAL NEEDS

D Courtney¹, I Daly¹, F N Mohd Hanafiah¹, G Guevera¹, R Lavelle¹, J Balfe², J Meehan¹, A-M Murphy¹, E Roche^{1,2} 1 Department of Paediatrics, School of Medicine, Trinity College, 2 Department of Paediatrics, National Children's Hospital, Tallaght, Dublin, Ireland

PP045 THE EFFECT OF RAMADAN FASTING ON EXCLUSIVE BREASTFEEDING

S Gökdemirel¹, **G Gökçay**², A Bulut², A Atlan³

1 School of Health, Süleyman Demirel University, 2 Institute of Child Health, Istanbul University, 3 Department of Pediatrics, Istanbul School of Medicine, Istanbul University, Istanbul, Turkey

PP046 MILK-FEEDING PATTERNS AND OBESITY - IS THERE ANY RELATIONSHIP?

S Golian

Tehran university of medical science, Tehran, Iran

PP047 PARENTS' PERCEPTIONS OF THE WEIGHT OF THEIR PRESCHOOL CHILDREN

M Khalifa, N Fayed, F Abdelrazk

Faculty of Nursing, Minofya, Egypt

PP048 EFFECT OF A PARTIALLY HYDROLYZED WHEY PROTEIN FORMULA WITH HIGH SN-2 PALMITATE AND REDUCED LACTOSE ON STOOL COMPOSITION AND CONSISTENCY

J Bettler¹, E M Estorninos², R Northington³, J D Lebumfacil⁴, J O'Regan⁵, A Raman¹

1 Research and Development, Pfizer Nutrition, Collegeville, PA, USA, 2 Asian Hospital and Medical Center, Alabang, Muntinlupa City, Philippines, 3 Biostatistics, Pfizer, Collegevill, PA, USA, 4 Medical, Pfizer Nutrition, Makati City, Philippines, 5 Research and Development, Pfizer Nutrition, Askeaton, Ireland

PP049 FACTORS AFFECTING THE EARLY TERM BREASTFEEDING OF NEWBORN

N Ecem Oksal Gunes¹, S Cetinkaya²

1 Graduate students at the Institute of Medical Sciences, Adana School of Health, Cukurova University, 2 Assistant Professor (PhD) at the Pediatric Nursing, Adana School of Health, Cukurova University, Adana, Turkey

PP049a EVALUATION OF 20 CASES WHO HAVE EOSINOPHILIC ESOPHAGITIS

O Faruk Beser, S Lacinel, F Cullu Cokugras, T Erkan, T Kutlu

Istanbul University, Cerrahpasa Medical Fakulty, Paediatric Gastroenterology, Hepatology ve Nutrition, Istanbul, Turkey

CAMLICA

13.00-14.00 LUNCH WITH THE EXPERTS: A roundtable exchange on topics of interest around baby skin care

Limited number of participants only

Supported by JOHNSON & JOHNSON

Scientific Programme

Thursday, 1 December 2011

USKUDAR 2

14.00-15.30 ROUND TABLE: Adolescent friendly health services

Chairperson: Megan A. Moreno

Christoph Rutishauser – Adolescent friendly health services: Individual approaches to successfully treat adolescent patients

Learning Objectives

- 1. Understand importance of age-appropriate settings when treating adolescent patients
- 2. Learn how to successfully take a psychosocial history with adolescent patients
- 3. Learn how to incorporate autonomy and self-management issues into treatment plans

Michele Yeo - Routine Psychosocial Assessment: structured approaches, opportunities and challenges

Learning Objectives

- 1. Understand the rationale for psychosocial assessment in adolescents within the broader context of burden of disease in this age group and provision of adolescent friendly services
- 2. Review the approaches to psychosocial assessment
- 3. Discuss the opportunities and challenges clinicians face in using such approaches(individual and systemic)

Dagmar Haller - Adolescent friendly health services: A systems approach to improving adolescent preventive services

Learning Objectives

- 1. To provide an overview of the adolescent friendly health services framework as proposed by WHO
- 2. To understand through examples how this framework applies to services at large, beyond the adolescent-clinician encounter
- 3. To discuss evidence that applying this framework can improve adolescent preventive services

In parallel with

EMIRGAN 1

14.00-15.30 ROUND TABLE: Non invasive neonatology

Chairperson: **Hugo Lagercrantz**

Baldvin Jonsson - CPAP instead of mechanical ventilation

Learning Objectives

- 1. CPAP physiology, principles?
- 2. Why use CPAP instead of mechanical ventilation?
- 3. How do we select patients for CPAP?
- 4. Does it work?

Nicola Robertson - Cooling Techniques for Neonatal Encephalopathy

Learning Objectives

- 1. Cooling is only safe under intensive care conditions with close monitoring of the core temperature
- 2. There is a natural tendency for the core temperature of asphyxiated infants to fall and remain hypothermic for up to 16 hours
- 3. Cooling in low resource settings where resuscitation, intensive care facilities and infrastructure are not adequate has not been shown to be either safe or effective

Nils Bergman - Skin-to-skin brings latest neuroscience into contact with clinical neonatology

Learning Objectives

- 1. Understand the broader relationship between evolutionary biology, developmental neuroscience and epigenetics.
- 2. Recognize that maternal-infant skin-to-skin contact is the expected environment for newborns.
- 3. Explain and identify the effects of early maternal infant separation on the newborn

ISTANBUL, TURKEY

Scientific Information

Scientific Programme

Thursday, 1 December 2011

USKUDAR 3

14.00-15.30 INTERACTIVE CASE STUDY: Approach to epilepsy - diagnosis and treatment

Speaker: Peter Baxter

Learning Objective

1. To review the differential diagnosis of possible epileptic events

Televoting System will be available during the session

MACKA

14.00-15.30 WORKSHOP: Birthmarks: When to reassure and when to worry

Speakers: Ilona J. Frieden, Eulalia Baselga

Learning Objectives

- 1. Increase understanding of current treatment options for infantile hemangiomas
- 2. Understand the relative risk and timing of risk of melanoma arising in congenital melanocytic nevi
- 3. Learn to identify salmon patches (nevus simplex) located in less typical sites
- 4. Identify which port-wine stains are most likely to be associated with Sturge-Weber and other extra-cutaneous abnormalities

Organised by EPA/UNEPSA & Cochrane Child Health Field

HAMIDIYE

14.00-15.30 WORKSHOP: Palliative care in children: who needs it and why?

Speaker: Richard W. Hain

Learning Objectives

- A working definition of palliative care
- What sort of children need it
- How many of them there are
- Where they are usually cared for
- Why it is important from an ethical perspective

USKUDAR 2

15.30-16.00 PARALLEL LECTURE: A stepwise approach to chronic diarrhea

Chairperson: Tomris Turmen Speaker: Alfredo Guarino

Learning Objectives

- 1. To understand what are demotions of the problem and its may etiologies;
- 2. To understand the age related approach
- 3. To consider a stepwise diagnostic approach that is based on probability and invasiveness of investigations;
- 4. To understand the general principle of nutritional and pharmacological intervention

Scientific Programme

■ Thursday, 1 December 2011

In parallel with

EMIRGAN 1

15.30-16.00 PARALLEL LECTURE: HPV vaccination: Global perspectives on acceptability

and implementation
Chairperson: Michele Yeo
Speaker: Gregory Zimet

Learning Objectives

- 1. Understand the current state of HPV vaccination internationally
- 2. Understand the arguments for and against inclusion of males in HPV vaccination programmes
- 3. Learn some of the key barriers to HPV vaccination and ways of overcoming those barriers

USKUDAR 3

15.30-16.00 PARALLEL LECTURE: Clinical negligence: how paediatricians make mistakes

Chairperson: Richard W. Hain Speaker: Harvey Marcovitch

Learning Objectives

- 1. To recognise that the research literature does not identify the root causes of paediatric errors
- 2. To understand that individuals and institutions can learn from legal claims only if they regard them as systemic failures rather than individual mistakes
- 3. To learn that claims usually involve basic clinical and communication skills rather than poor knowledge of rare conditions
- 4. To decide how the speaker's experience of likely causes differs from their own

MACKA

15.30-16.00 PARALLEL LECTURE: Sun-Protection as a preventative strategy in children: Truths,

myths and misconceptions Chairperson: Antonio Torrelo Speaker: Ulrike Blume-Peytavi

Learning Objectives

- 1. Understand intrinsic UV protection in newborn and infant skin
- 2. Develop age dependent strategies for sun protection
- 3. Learn that UV protection in early infancy has an impact on future skin damage and tumorigenesis

Organised by EPA/UNEPSA & Cochrane Child Health Field

16.00-16.30 COFFEE BREAK EIPHS

ISTANBUL, TURKEY

Scientific Information

Scientific Programme

Thursday, 1 December 2011

USKUDAR 2

16.30-17.30 THE EiP DEBATE: Screening for cholesterol in primary care

Moderator: Dimitri A. Christakis

Douglas S. Moodie - Screening for cholesterol in primary care: Pro

Learning Objectives

- 1. To understand why cholesterol screening in young children is important beyond the age of 3 years
- 2. To demonstrate to the audience that, under current guidelines, most people don't know what their cholesterol is
- 3. The heath term effects of not knowing what children's cholesterol is at an early age so intervention can begin early to prevent adult atherosclerosis

Matthew Gillman - Screening for cholesterol in primary care: Con

Televoting System will be available during the session

EMIRGAN 1

17.30-19.00 MEETING ON THE OCCASION OF EXCELLENCE IN PAEDIATRICS: Challenging myths around

healthy baby skin: A conversation with the experts

Chairperson: Umit Uksal

Panel members: Ulrike Blume-Peytavi, Michael Cork, Tina Lavender, Georgios Stamatas

Supported by JOHNSON & JOHNSON

Scientific Programme

Friday, 2 December 2011

EMIRGAN 1

08.30-09.30 MEETING ON THE OCCASION OF EXCELLENCE IN PAEDIATRICS: Achieving Optimal Growth and Long-Term Health: The Power of Early Nutritional Programming

Berthold V. Koletzko - Early Life Nutrition: Challenges, Advances, and Impact on Long-Term Health

Kim Fleischer Michaelsen - WHO Growth Standards: The New International Standard for Assessing Early Growth

Supported by PFIZER NUTRITION

USKUDAR 2

09.30-10.00 PLENARY LECTURE: The Developing Microbial Ecology of the Intestinal Tract: Relationship to

Chairperson: Harvey Marcovitch

Speaker: Josef Neu

Learning Objectives

- 1. Be able to describe several beneficial functions of the resident microbes of the developing gastrointestinal
- 2. Be able to discuss some of the mechanisms of how intestinal microbes shape the developing innate and adaptive immune systems.
- 3. Be able to describe recent studies linking the developing brain to the intestinal microbiota.
- 4. Describe some putative mechanisms of how aberrations in the developing intestinal microbiota may result in diseases such as necrotizing enterocolitis (NEC) and autoimmune diseases.

10.00-10.30 PLENARY LECTURE: Global burden of injuries

Chairperson: Harvey Marcovitch

Speaker: Fred Rivara

Learning Objectives

- 1. Understand that injury is the leading cause of death after the first year of life for children and adolescents in high income, middle income and low income countries
- 2. Understand the major causes of injury morbidity and mortality
- 3. Learn feasible prevention strategies for the most common injury problems
- 4. Understand methods to measure progress in injury prevention and control

USKUDAR 2

10.30-11.00 PLENARY LECTURE: Life course of ADHD

Chairperson: Harvey Marcovitch

Speaker: Eric Taylor

Learning Objectives

- 1. Knowledge about the adult result of untreated hyperactivity/inattention, to determine whether treatment
- 2. Understanding the influences on the course, to help in making prognoses
- 3. Identification of the developmental targets to assess, for improving the long-term outcomes

Shared Session with Excellence in Child Mental Health

11.00-11.30 **COFFEE BREAK** EiP HS

STANBUL, TURKEY

Scientific Information

Scientific Programme

Friday, 2 December 2011

TOPHANE

11.00-16.30 COURSE: Emergency skills in reducing neonatal and perinatal mortality: a skills based course

- Welcome and Introduction
- Resuscitation at Birth with demonstration
- Illness in the neonatal period
- Complications of labour and delivery with demonstration
- Lunch Break
- Skills with practice
- Discussion and close

Co-ordinator: Susan Wieteska

Instructors: Barbara Phillips, Ivan Vidmar, Julije Mestrovic, Maria Hegardt-Janson, Lamin Darbo, Lamin Marong, George Spyridis, Diane Watson

Supported by Advanced Paediatric Life Support Group

USKUDAR 2

11.30-13.00 **ROUND TABLE: Obesity**

Chairperson: Douglas S. Moodie

Ricardo Uauy - Obesity, the global scenario

Matthew Gillman - Developmental approach to obesity prevention

Paul Gately - Treating the obese child and preventing disease

In parallel with

EMIRGAN 1

11.30-13.00 ROUND TABLE: Depression

Chairperson: Panos Vostanis

Maria Kovacs - Childhood Depression: Resolved issues and ongoing challenges

Learning Objectives

- 1. The types of depressive disorders in childhood, their characteristics, correlates, and short- and long-term
- 2. Current approaches to the treatment of childhood depression and what research shows about their efficacy
- 3. New initiatives focusing on risk factors and prodromal characteristics that may help early identification and

Shoba Srinath - Bipolar affective disorders in young people

Learning Objectives

- 1. Difficulties in making a diagnosis of bipolar disorder
- 2. Rates of recovery and recurrences and the available treatments
- 3. Need to monitor the course and possibilities of early intervention

Paul Stallard - Cognitive-behavioural therapy for the treatment of depression in children and adolescents

Learning Objectives

- 1. To understand the basic CBT model and components of CBT treatment programmes
- 2. To be aware of the findings from recent well conducted trials evaluating CBT
- 3. To be aware of limitations of the current knowledge base and areas for further research

Shared Session with Excellence in Child Mental Health

Scientific Programme

Friday, 2 December 2011

13.00-14.00 **LUNCH BREAK EiP HS**

E-POSTER VIEWING (PP050 - PP100c) (e-Poster Area - Level B2)

e-Poster Reviewing Committee: Rafeey Mandana, Gonca Yilmaz, Hanna Nohynek

THEMATIC STREAM: GENERAL PEDIATRICS

PP050 REDUCED ERYTHROCYTE DEFORMABILITY AND THE ASSOCIATION OF THIS PARAMETER WITH ORGAN INVOLVEMENT IN CHILDREN WITH HENOCH SHONLEIN PURPURA

D Gurses¹, N Parlaz¹, M Bor-Kucukatay², V Kucukatay², G Erken²

1 Pamukkale University Faculty of Medicine, Department of Pediatrics, 2 Pamukkale University Faculty of Medicine, Department of Physiology, Denizli, Turkey

PP051 WITHDRAWN

PP052 EFFECT OF BREASTFEEDING ON SERUM ZINC LEVELS AND GROWTH IN HEALTHY INFANTS

R G Sezer¹, F Celikel², G Aydemir², B Malbora², D S Bayoglu¹, T Guran¹, A Bozaykut¹

1 Zeynep Kamil Teaching Hospital, Development of Pediatrics, 2 GATA Haydarpasa Teaching Hospital, Development of Pediatrics, Istanbul, Turkey

PP053 PSYCHOLOGICAL LATE EFFECTS AT SURVIVORS OF CHILDHOOD CANCER: DEMOGRAPHICAL, CLINICAL AND THERAPEUTIC CORRELATIONS

D Dubau

Faculty of Medicine and Pharmacy from Oradea, Clinical County Hospital from Oradea, Oradea, Romania

PP054 THE IMPORTANCE OF FUNCTIONAL DIAGNOSIS IN NASAL BREATHING EXAMINATION STANDARDS OF PATIENS WITH DISPHONIA

E Yu Radtsig, D V Shklyar

Department of Otolaryngology, Russian National Research Medical University named after N.I. Pirogov, Pediatric Faculty, Russia, Moscow

PP055. COMPARISON OF THE EMOTIONAL - BEHAVIORAL PROBLEMS BETWEEN CHILDREN BORN AFTER INTRACYTOPLASMIC SPERM INJECTION AND NATURALLY CONCEIVED CONTROLS

A Gkourogianni¹, I Kosteria¹, M Konsta¹, G Giannakopoulos², D Loutradis³, G Mastorakos⁴, I Papassotiriou⁵, G Kolaitis², C Kanaka-Gantenbein¹, G P. Chrousos¹

1 First Department of Pediatrics, Athens University Medical School, 2 Department of Child Psychiatry, Athens University Medical School, "Aghia Sophia" Children's Hospital, Athens, Greece, 3 Division of In Vitro Fertilization, First Department of Obstetrics and Gynecology, Athens University Medical School, Athens, Greece, 4 Division of Endocrinology, Second Department of Obstetrics and Gynecology, Athens University Medical School, Athens, Greece, 5 Department of Clinical Biochemistry, "Aghia Sophia" Children's Hospital, Athens, Greece

PP056 NECESSITY OF SCREENING FOR VITAMIN D DEFICIENCY IN COUPLES REFERRED TO PREMARITAL COUNSELING CENTERS TO PREVENT HYPOVITAMINOSIS IN FETAL PERIOD

Z Nafei¹, M ShaKiba¹, S Tefagh², M Ordoui¹

1 Department of Pediatric, Shahid Sadoughi Medical University, Yazd, Iran, 2 Dr samane tefagh

PP057 PASSIVE SMOKING'S CONSEQUENCES AT CHILDREN IN GREECE

F Dariotaki¹, T Syriopoulou², **E Fourlani**³, P Behrakis⁴, K Straka², I Maggana², E Karachanidi⁵, N Boudouris³, A Lazaris⁶, P Athanasiadou², P Nikolopoulou-Stamati®

1 Pneumologist Kalamata, 2 Pediatric department General Hospital of Kalamata, Kalamata, 3 Pediatric department, Chilren's Hospital 'Mitera' Athens, 4 Pneumonologist, Dep. Professor of Physiology, Medical School of Athens, 5 Pediatric department, University Hospital of Patras, Patras, 6 Dptm of Path. Anatomy, Medical School of Athens, Athens, 7 Deputy Professor Dptm of Path. Anatomy, Medical School of Athens, 8 Deputy Professor Dptm of Path. Anatomy, Medical School of Athens, Greece

PP058 DISAPPEARANCE OF NEPHROCALCINOSIS IN A CHILD WITH DENT'S DISEASE M R Caruso

Unit of Nephrology, Azienda Ospedaliera Ospedali Riuniti, Bergamo, Italy

PP059 WITHDRAWN

PP060 MOST FREQUENT CLINICAL MANIFESTATIONS OF ACUTE APPENDICITIS IN CHILDREN UNDER THE AGE OF THREE: FIFTEEN YEARS OF EXPERIENCE IN THE HOSPITAL INFANTIL DE MEXICO FEDERICO GOMEZ EMERGENCY DEPARTMENT

M Cerón, D Guerrero, E Bustos, O Martínez, C Bañuelos, V Olivar

Emergency Department, HIMFG (Hospital Infantil Mexico Federico Gomez), Mexico, Mexico City

ISTANBUL, TURKEY

Scientific Information

Scientific Programme

Friday, 2 December 2011

PP061 THE EVALUATION OF ENERGY AND NUTRIENT INTAKE OF CHILDREN AND ADOLESCENTS WITH TYPE 1 DIABETES

E Beyza¹, G Muazzez², B Rüveyde¹, C Penbe³

1 Institute of Child Health Istanbul University, 2 Nutrition and Dietetics Department, Istanbul Medipol University, 3 Istanbul Faculty of Medicine, Biostatistics and Medical Informatics, Istanbul, Turkey

PP062 ACQUIRED TORTICOLLIS IN EMERGENCY DEPARTMENT – THE HIDDEN DIAGNOSIS...

J Regala, A Isabel Dias, M C Neves

Pediatric Department, Head of Department, Goncalo Cordeiro Ferreira, Hospital Dona Estefânia, CHLC - EPE, Lisboa, Portugal

PP063 GUILLAIN-BARRÉ SYNDROME: A REVIEW OF 11CASES

F Turki, R B Abdallah, L Gargouri, N Ben Halima, A Mahfoudh

Department of Pediatrics, Emergency and intensive care, Hedi Chaker Hospital, Sfax, Tunisia

PP064 REDUCING THE USE OF ANTIBIOTICS IN THE ERA OF EMERGING RESISTANCE: PEDIATRICIANS APPROACH R Kamel. I Dabai

Department of Pediatrics, Saint George Hospital, Lebanon

PP065 SOTOS SYNDROME: FOUR PATIENT REPORTS

A Guven, H Kirmizibekmez

Medeniyet University Goztepe Educational and Training Hospital, Istanbul, Turkey

PP066 NATURAL BEHAVIORS IN CHILDREN

A Hakim

Master science of the college of nursing and midwifery, Ahvaz, Iran

PP067 INCOMPLETE KAWASAKI DISEASE IN A 9-YEAR-OLD BOY: A CASE REPORT

A D C Riquetto¹, A Giacomini Novais¹, M E Alencar Nemezio¹, D Barbieri Bariani¹, A Bertolo Guariento², S Brasília Sacchetti³ 1 Department of Pediatrics, 2 Division of Rheumatology, Department of Pediatrics, 3 Head of Pediatric Rheumatology Division, Irmandade da Santa Casa de Misericórdia de São Paulo Hospital, Brazil

PP068 WITHDRAWN

PP069 CHILDREN IN PAIN

N Akyolcu, H Ghavami

Istanbul University Nursing Faculty and Surgical Nursing

PP070 CHILDREN AND THE SEA

C Justin, C Aoife, M Colin, M Louise, O N John, M Judith, M Anne-Marie, R Edna

Department of Paediatrics, School of Medicine, Trinity College Dublin, Ireland

PP071 NORMAL ULTRASONOGRAPHIC APPEARANCES OF ABDOMINAL ORGANS IN ASYMPTOMATIC INFANTS; WHAT DO THE PEDIATRICIANS NEED TO KNOW IN ORDER TO AVOID FURTHER UNNECESSARY INVESTIGATION

H Moschouris¹, **G Papadopoulos**², I Papandreou², E Papadaki¹, Z Gerle², M Papadaki¹

1 Radiology Department, 2 Department of Pediatrics, Tzaneio General Hospital of Piraeus, Piraeus, Greece

PP071a A SEVEN-YEAR-OLD BOY WITH LUPUS NEPHRITIS

M Karaacar¹, N Canpolat², M Tasdemir², O Kasapcopur³, I Kilicaslan⁴, S Caliskan², L Sever², N Arisoy³

1 Department of Pediatrics, Istanbul University Cerrahpasa Faculty of Medicine, Istanbul, Turkey, 2 Department of Pediatric Nephrology, Istanbul University Cerrahpasa Faculty of Medicine, Istanbul, Turkey, 3 Department of Pediatric Rheumatology, Istanbul University Cerrahpasa Faculty of Medicine, Istanbul, Turkey, 4 Department of Pathology, Istanbul University Faculty of Medicine, Istanbul, Turkey

PP071b WITHDRAWN

PP071c ULTRASOUND AND COLOR DOPPLER IMAGING IN THE EVALUATION OF SOFT TISSUE LUMPS IN INFANTS AND CHILDREN

I Papandreou², H Moschouris¹, G Papadopoulos², E Papadaki¹, Z Gerle², M Papadaki¹

1 Department of Radiology, 2 Department of Pediatrics, Tzaneio General Hospital of Piraeus, Piraeus, Greece

PP071d MOTHERS' KNOWLEDGE AND PERFORMANCE ABOUT APPLICATION OF SWADDLING

A Azizollah¹, S Mehr², R Hassan¹, O Khalid³, S Mehdi

1 Zahedan University of Medical Sciences, School of Nursing and Midwifery, Zahedan, 2 School of nursing and Midwifery, Iranshahr, Sistan and Balouchestan, 3 Khatamal, Anbia Hospital, Iranshahr, Iran

Scientific Programme

Friday, 2 December 2011

THEMATIC STREAM: GENETICS

PP072 CYCLOSPORINE RESPONSIVENESS IN DENYS-DRASH SYNDROME

A Wasilewska, E Kuroczycka-Saniutycz, K Taranta-Janusz Department of Paediatrics and Nephrology, Medical University of Białystok, Poland

PP073 OSTEOGENESIS IMPERFECTA – EXPERIENCE OF THE CHILDREN'S ORTHOPEDIC DEPARTMENT IN A PEDIATRIC HOSPITAL IN LISBOA REGION

C Escobar¹, D Malveiro², A A Salgado, M I Santos³, D Tavares⁴, M Cassiano Neves⁴

1 Pediatric Department, Hospital Fernando Fonseca, E.P.E. Amadora, 2 Pediatric Department, Hospital de São Francisco Xavier, Centro Hospitalar de Lisboa Ocidental, E.P.E. Lisboa, 3 Pediatric Department, Hospital São Teotónio, E.P.E. Viseu, 4 Children's Orthopedic Department, Hospital Dona Estefâ nia, Centro Hospitalar de Lisboa Central, E.P.E. Lisboa, Portugal

PP074 22Q13.3 DELETION SYNDROME: AN UNDERDIAGNOSED CAUSE OF MENTAL RETARDATION

I Erol¹, O S Onay², Z Yilmaz3, O Ozer³, F Alehan¹, F I Sahin³

1 Department of Pediatrics, Neurology Division, Baskent University Faculty of Medicine, Adana, 2 Department of Pediatrics, 3 Department of Genetics, Baskent University Faculty of Medicine, Ankara, Turkey

PP075 LONG-TERM SURVIVAL CASES OF PARTIAL TRISOMY 16Q

C Takahashi¹, J Ono¹, K Minagawa¹, T Tamaoki-Hashimoto², M Hattori¹, T Tanizawa¹ 1 Department of Pediatrics, 2 Department of Genetics, Hyogo College of Medicine, Hyogo, Japan

PP076 A 15 – MONTH YEAR OLD BOY WITH RECURRENT PROTEINURIA AND TRANSAMINASEMIA DIAGNOSED WITH HEREDITARY FRUCTOSE INTOLERANCE.

H Georgouli¹, T Sdogou¹, A Garoufi¹, H Konstantopoulos¹, H Michelakaki², M Machaira¹, L Kossiva¹

1 Second Department of Pediatrics "P&A Kyriakou" Children's Hospital, Athens University, 2 Institute of Child Health, "Agia Sophia" Children's Hospital, Athens, Greece

THEMATIC STREAM: HAEMATOLOGY & ONCOLOGY

PP077 UNCOMMON PRESENTING SIGNS OF LANGERHANS CELL HISTOCYTOSIS IN CHILDREN

F Marques¹, H Sousa¹, A Cruz², C Constantino³, M Paiva¹, A Lacerda³, F Cunha¹

1 Department of Paediatric, Vila Franca de Xira Hospital, 2 Vila Franca de Xira Health Center, 3 Department of Haematology and Oncology, Paediatric Portuguese Institute of Oncology, Lisboa, Portugal

PP078 IMPACT OF WORKING AT CHILDREN'S ONCOLOGY SERVICE ON THE NURSES' PERSONAL AND PROFESSIONAL LIVES K Dilek, Y Dilek

Gülhane Military Medical Academy, School of Nursing, Etlik/Ankara, Turkey

PP079 TWO CASES OF DYSFIBRINOGENEMIA IN CHILDHOOD

K Roman¹, S Jiří¹, Z Kateřina¹, B Bohumír², H Ingrid¹, J E Dyr¹

1 Institute of Haematology and Blood Transfusion, Prague, 2 Children's Medical Clinic, University Hospital Ostrava, Ostrava, Czech Republic

THEMATIC STREAM: INFECTIOUS DISEASES

PP080 THE HUMAN ROTAVIRUS VACCINE RIX4414 IN INFANTS: AN INTEGRATED SAFETY SUMMARY (ISS)

PV Suryakiran¹, C Vinals¹, K Vanfraechem¹, H Htay Han², Y Guerra¹, **H Buyse**¹

1 GlaxoSmithKline Biologicals, Wavre, Belgium, 2 GlaxoSmithKline Biologicals, King of Prussia, PA, USA

PP081 KAWASAKI DISEASE IN GREEK CHILDREN DURING 9 YEARS PERIOD: EPIDEMIOLOGY, CLINICAL COURSE AND OUTCOME

G Giannouli, I Kopsidas, P Papadogeorgou, A Michos

Department of Pediatrics, University of Athens, Aghia Sophia Children's Hospital, Athens, Greece

PP082 POSITIONING THE DIRECT BUDGET IMPACT OF PALIVIZUMAB WITHIN THE CONTEXT OF OTHER CHILDHOOD PREVENTATIVE HEALTH PROGRAMS IN COLOMBIA

R Sambrook³, **P Vo**¹, K Gooch¹, R Kendall², J Tovar², M Restrepo², A Levy³

1 Abbott Laboratories, Abbott Park, IL, USA, 2 Abbott Laboratories, Colombia, 3 Oxford Outcomes, Vancouver BC, Canada

ISTANBUL, TURKEY

Scientific Information

Scientific Programme

Friday, 2 December 2011

PP083 INFORMATION TO PARENTS ON THE IMPORTANCE OF VACCINES COULD HELP PAEDIATRICIANS IMPROVE THE **EUROPEAN VACCINATION COVERAGE RATES**

A Konstantopoulos¹, L Namazova-Baranova², W. Sedlak³, C. Weil-Olivier⁴

1 European Paediatric Association, London, UK, 2 Scientific Research Institute of Prophylactic Pediatrics and Rehabilitation, Scientific Center of Children's Health, Russia, 3 The Austrian paediatric-adolescent society, National vaccination organization, EAP, Austria, 4 University Paris VII, France

PP084 MODEL-BASED PROJECTIONS OF THE POPULATION-LEVEL IMPACT OF HEPATITIS-A VACCINATION IN MEXICO

T Van Effelterre¹, R De Antonio-Suarez¹, A Cassidy¹, L Romano-Mazzotti², C Marano¹

1 GlaxoSmithKline Biologicals, Belgium, 2 GlaxoSmithKline Biologicals, Mexico

PP085 RETROSPECTIVE ANALYSIS SUGGESTS PALIVIZUMAB PROPHYLAXIS IS NOT ASSOCIATED WITH AN INCREASED RISK OF SERIOUS INFECTION, SERIOUS ARRHYTHMIA OR DEATH IN PEDIATRIC PATIENTS <24 MONTHS OF AGE WITH HEMODYNAMICALLY SIGNIFICANT CONGENITAL HEART DISEASE (HSCHD)

D Bonnet¹, R Prahl², L M Fredrick², G A Schulz², A L Campbell², G Notario²

1 Hôpital Necker, Enfants Malades, Service de Cardiologie Pédiatrique, Paris, France, 2 Abbott Laboratories, Abbott, Abbott Park, IL, USA

PP086 WHOOPING COUGH - A CASE SERIES OF 7 YEARS

N Ferreira¹, L Barbosa², V Rocha¹, L Machado¹, C Monteiro¹, J Cunha¹

1 Serviço de Pediatria do Centro Hospitalar Tâmega e Sousa, Penafiel, 2 Serviço de Pediatria do Centro Hospitalar Vila Nova de Gaia/Espinho, Vila Nova de Gaia

PP087 HAEMOTHORAX – UNUSUAL PRESENTATION OF INTRATHORACIC NEUROBLASTOMA

J Pena¹, G Rocha¹, S Pissarra¹, M B Sucesso², C Souto- Moura³, H Guimarães¹

1 Department of Pediatrics, Neonatal Intensive Care Unit, 2 Department of Pediatrics, Pediatric Oncology Unit, 3 Department of Pathology, Hospital de São João, Faculty of Medicine of Porto University, Porto, Portugal

PP088 A RARE AND INTERESTING CASE OF NEONATAL HYPERBILIRUBINEMIA

V P Karthikeyan¹, K Ur Rehman²

1 Department of Pediatrics and Neonatology, 2 Consultant Pediatrician and Neonatologist, Welcare Hospital, Al Garhoud, Dubai, UAE

PP089 INCIDENCE AND SENSIBILITY IN ANTIBIOTICS OF STAPHYLOCOCCUS AUREUS IN NASOPHARYNGEAL SWABS OF

M Kyriazi, A Charitakis, C Papahatzaki, M Kleisarchaki, K Dimoulas, Z Archontakis, S Lyroni, V Liakou Department of Microbiology, Venizeleio Hospital Heraklion, Crete, Greece

PP090 DEEP NECROTIZING ULCERS SEEN IN LEUCOCYTOCLASTIC VASCULUTIS UNIVERSITY OF MEDENIYET, GOZTEPE EDUCATIONAL HOSPITAL, DEPARTMENT OF PEDIATRICS, ISTANBUL, TURKEY

E Müferet, R Endi, A Neșe

University of Medeniyet, Goztepe Educational Hospital, Department of Pediatrics, Istanbul, Turkey

PP091 VIFERON MEDICATION AS AN ANTIRELAPSING TREATMENT OF CMV INFECTION OF A CHILD AFTER KASAI OPERATION L A Tarasova

Medico-Diagnostical Centre, Medgurd, Samara, Russia

PP092 PAEDIATRICIANS NEED HELP WITH PARENT INFORMATION TO IMPROVE THE VACCINATION COVERAGE

A Konstantopoulos¹, L Namazova-Baranova², W Sedlak³, C Weil-Olivier⁴

1 European Paediatric Association, London, UK, 2 Scientific Research Institute of Prophylactic Pediatrics and Rehabilitation, Scientific Center of Children's Health, Moscow, Russia, 3 The Austrian paediatric- adolescent society, National vaccination organization, EAP, Austria, 4 University Paris VII, France

PP093 ANALYSIS OF ACUTE GASTROENTERITIS AGENTS IN CHILDHOOD

S Bicer, D Cöl, G C Erdağ, Y Gürol, T Giray, G Celik, A Vitrinel

Yeditepe University Medical School, Childhood And Pediatrics Department, Istanbul-Turkey

PP094 NON-INFERIORITY OF CRANBERRY SYRUP PROPHYLAXIS VERSUS TRIMETHOPRIM IN RECURRENT URINARY TRACT INFECTIONS IN CHILDREN: A CONTROLLED TRIAL

J Uberos¹, V Fernández-Puentes¹, R Rodríguez-Belmonte¹, M Molina-Oya¹, M Nogueras-Ocaña², A Molina-Carballo¹, A Muñoz-Hoyos¹ 1 Paediatric Clinical Management Unit, San Cecilio University Clinical Hospital, 2 Paediatric urologist, San Cecilio University Clinical Hospital, Granada, Spain

PP095 HERPETIC MENINGOENCEPHALITIS: A CASE REPORT

M I Mascarenhas, C Escobar, C Silvestre, P Correia

Department of Pediatric, Hospital of Fernando Fonseca EPE, Lisbon, Portugal

Scientific Programme

Friday, 2 December 2011

PP096 EPIDEMIOLOGY OF EAR INFECTIONS IN CHILDREN IN A GREEK GENERAL HOSPITAL

M Kyriazi, S Fountoulakis, M Ventouri, M Kleisarchaki, Z Archontakis, A Charitakis, S Lyroni, V Liakou Department of Microbiology, Venizeleio Hospital Heraklion, Crete, Greece

PP097 MICROORGANISMS ISOLATED IN URINE CULTURES OF PATIENTS FROM PEDIATRIC WARDS AND OUTPATIENT DEPARTMENTS OF A GENERAL HOSPITAL IN 2010

M Kleisarchaki, C Papahatzaki, A Charitakis, M Kyriazi, Z Archontakis, S Lyroni, S Fountoulakis, V Liakou Department of Microbiology, Venizeleio-Pananeio General Hospital of Heraklion, Crete, Greece

PP098 LYMPH NODE TUBERCULOSIS IN SOUTH TUNISIA

F Turki, O Tiss, L Gargouri, R B Abdallah, N Ben Halima, A Mahfoudh Department of Pediatrics, Emergency and intensive care, Hedi Chaker Hospital, Sfax, Tunisia

PP099 RAMSAY-HUNT SYNDROME: ABOUT A CLINICAL CASE

R Carreira, C Novais, F Fortunato, I Carvalheiro, S Melo Gomes, L Preto Department of Pediatrics, Hospital Center Caldas da Rainha, Portugal

PP100 CLINICAL EXPERIENCE WITH RSV INFECTIONS IN HOSPITALIZED CHILDREN

G Giler Erdag, T Giray, S Bicer, D Col, Y Gurol, A Vitrinel

Yeditepe Universitesi Tip Fakultesi Hastanesi

PP100a DETECTION AND EVALUATION OF HAEMOPHILUS INFLUENZA IN BACTERIAL MENINGITIS IN CHILDREN

M Rahimkhani¹, H Khavari Daneshvar²

1 Faculty of Allied Medical Sciences, 2 Cancer Research Centre, Tehran University of Medical Sciences, Tehran, Iran

PP100b PRIMER OCULAR TUBERCULOSIS PRESENTED WITH UVEITIS IN CHILDREN

Abdulbaki Karaoglu¹, Faysal Gok², Duygu Ovunc Hacihamdioglu², Ali Albay⁴, Fatih Mehmet Mutlu³

1. Department of Pediatrics, GATA Military Medical Faculty, Ankara, Turkey, 2. Gulhane Military Medical Faculty Department of Pediatrics, Ankara, Turkey, 3. Gulhane Military Medical Faculty Department of Pediatric Nephrology and Rheumatology, Ankara, Turkey, 4. Gulhane Military Medical Faculty Department of Ophthalmogy, Ankara, Turkey

PP100c STREPTOCOCCUS PYOGENES IN PHARYNGEAL CULTURES IN CHILDREN

M Kleisarchaki, Z Archontakis, S Lyroni, A Charitakis, S Fountoulakis, M Kyriazi, G Patakaki, V Liakou Department of Microbiology, Venizeleio-Pananeio General Hospital of Heraklion, Crete, Greece

CAMLICA

13.00-14.00 LUNCH WITH THE EXPERTS: Early Feeding

Limited number of participants only

Supported by PFIZER NUTRITION

In parallel with

USKUDAR 3

EXCELLENCE

or in Child Mental Health

13.00-14.00 LUNCH WITH THE EXPERTS: How do we optimally manage psychotic disorders in paediatric patients?

Limited number of participants only

Supported by Bristol Myers Squibb / Otsuka

Televoting System will be available during the session

ISTANBUL, TURKEY

Scientific Information

Scientific Programme

Friday, 2 December 2011

USKUDAR 2

14.00-15.30 **ROUND TABLE: Prevention of atopic dermatitis**

Speaker: Robert Boyle

Discussant: Lawrence F. Eichenfield

Organised by EPA/UNEPSA & Cochrane Child Health Field

In parallel with

EMIRGAN 1

14.00-15.30 **ROUND TABLE: Infant nutrition and growth**

Chairperson: Matthew Gillman

Kim Fleischer Michaelsen - The effects of breast feeding and complementary feeding on growth

- 1. Understand how breastfeeding influence growth and the most important mechanisms behind the effect.
- 2. Learn how composition of the diet during the complementary feeding period can influence growth.
- 3. Learn the background and the characteristics of the new WHO Growth Standards, how it differs from previous references and which effects implementing these standards can have on infant feeding

Linda Adair - Long term consequences of early child feeding and growth patterns

Learning Objectives

- 1. Gain an appreciation of how numerous aspects of infant and young child feeding (including feeding mode, diet composition, taste, and dietary patterns), relate to adult obesity and risk developing non-communicable diseases.
- 2. Identify pathways through which early feeding affects adult outcomes, including the potential for child growth to mediate the effects of early feeding.
- 3. Understand the role of tracking, or persistence of patterns related to common underlying factors as an explanation for the link between early child feeding and later health outcomes.

Round table discussion chaired by Matthew Gillman - Effects on later Obesity and NCDs

MACKA

14.00-15.30 WORKSHOP: Office based evaluation of joint pain in the primary care setting

Speaker: **Seza Özen**

Learning Objectives

- 1. The differential diagnosis of joint pain in a child
- 2. When to refer the child to a rheumatologist or other specialist
- 3. Doses of commonly used NSAIDs

HAMIDIYE

14.00-15.30 WORKSHOP: Spirometry

Speaker: James W. Stout

Learning Objectives

- 1. Incorporate office spirometry in a busy general practice setting, with an emphasis on efficiency and office flow.
- 2. Perform high quality spirometry according to established guidelines.
- 3. Interpret spirometry for common respiratory conditions, and asthma in particular.
- 4. Identify when referrals are necessary based on spirometry results

Scientific Programme

Friday, 2 December 2011

YILDIZ 2

14.00-15.30 INTERACTIVE CASE STUDY: Anti-microbial stewardship

Speaker: Theoklis Zaoutis

Learning Objectives

- 1. Learn the impact of inappropriate antimicrobial utilization and antimicrobial resistance
- 2. Develop strategies to reduce inappropriate antibiotic prescribing
- 3. Utilize a multidisciplenary antimicrobial stewardship program to impact the emergence of antimicrobial resistant organisms

USKUDAR 2

15.30-16.00 PARALLEL LECTURE: Management of warts and molluscum in children

Speaker: Antonio Torrelo

Organised by EPA/UNEPSA & Cochrane Child Health Field

In parallel with

EMIRGAN 1

15.30-16.00 PARALLEL LECTURE: The shift of mortality and morbidity burden from children to

adolescents: A challenge for paediatricians

Chairperson: Müjgan Alikaşifoğlu

Speaker: Russell Viner

Learning Objectives

- 1. Understand that the burden of mortality and morbidity has shifted from children to adolescents over the past 50 years as part of the health transition
- 2. To recognise that mortality amongst children after infancy is now lower than amongst older adolescents globally; that this transition has been visible in high income countries since the 1970s
- 3. To recognise that injury mortality accounts for nearly 60% of global adolescent mortality but only 10% in younger children
- 4. To appreciate that the burden of illness in the modern world must place adolescent health at the heart of paediatrics

MACKA

15.30-16.00 PARALLEL LECTURE: Prebiotics effects in infancy: from microbiology to health

> Chairperson: Josef Neu Speaker: Alfredo Guarino

Learning Objectives

- 1. To learn the prebiotic concept
- 2. To reconsider the role of intestinal microbiome
- 3. To understand the advantages of functional nutrition in early infancy
- 4. To consider nutritional approach individually tailored

ISTANBUL, TURKEY

Scientific Information

Scientific Programme

Friday, 2 December 2011

HAMIDIYE

15.30-16.00 **ORAL PRESENTATIONS**

Chairperson: Theoklis Zaoutis

OP03. COMPARISON OF DIFFERENT IRON PREPARATIONS IN THE PROPHYLAXIS OF IRON DEFICIENCY ANEMIA

A Aydin, E Gur, T Erener, A Arvas

Istanbul University, Cerrahpasa Medical Faculty, Department of Pediatrics, Istanbul, Turkey

OP05. A RANDOMIZED TRIAL OF IRON HYDROXIDE POLYMALTOSE COMPLEX VERSUS FERROUS SULFATE IN PEDIATRIC PATIENTS WITH IRON DEFICIENCY ANEMIA

B Yasa, L Agaoglu, E Unuvar

Department of Pediatrics, Istanbul Medical School, Istanbul University, Istanbul Turkey

OP06. WITHDRAWN

OP11. ARE ADHD SYMPTOMS ASSOCIATED WITH COMPROMISED COGNITIVE SKILLS AND SCHOOL READINESS?

L Thomaidis, S Mantoudis, E Critselis, G Bertou, M Janikian, C Bakoula

Child Developmental Assessment Unit, Second University Department of Pediatrics, 'P. & A. Kyriakou' Children's Hospital, National and Kapodistrian University of Athens, School of Medicine, Athens, Greece

YILDIZ 2

15.30-16.00 ORAL PRESENTATIONS

Chairperson: Aziz Koleilat

OPO1. SUBCLINICAL MYOCARDIAL DYSFUNCTION IN VITAMIN D DEFICIENCY RICKETS

A Kotby, W Elguindy, S Abdurrahman

Pediatric Department, Faculty of Medicine, Ain Shams University, Cairo, Egypt

OP02. NATRIURETIC PEPTIDES NT-PRO-BNP IN CHILDREN WITH CONGENITAL HEART MALFORMATION AND CONGESTIVE **HEART FAILURE**

A Butnariu¹, M Chira², S Gabriel³, C Rusu², C Munteanu⁴, M Marc¹

- 1. Department of Pediatrics, 'Iuliu Hatieganu' University of Medicine and Pharmacy Cluj-Napoca
- 2. Heart Institute Cluj-Napoca, 'Iuliu Hatieganu' University of Medicine and Pharmacy Ćluj-Napoca
- 3. Department of Immunology, 'Iuliu Hatieganu' University of Medicine and Pharmacy Cluj-Napoca
- 4. Public Health Institute 'Iuliu Moldovanu' Cluj-Napoca, Cluj-Napoca, Romania

OP04. INFLUENCE OF ELEVATED LIVER FAT ON CIRCULATING ADIPOCYTOKINES AND INSULIN RESISTANCE IN OBESE **HISPANIC ADOLESCENTS**

J S Kim¹, M I Goran²

- 1. Department of Pediatrics, Ulsan University Hospital, University of Ulsan College of Medicine, Ulsan, Korea
- 2. Department of Preventive Medicine, Childhood Obesity Research Center, Keck School of Medicine, University of Southern California, Los Angeles, CA, USA

OP12. TOWARDS IMPROVING THE PREDICTION OF SEVERE RESPIRATORY SYNCYTIAL VIRUS (RSV) INFECTION IN LATE-PRETERM INFANTS

X Carbonell-Estrany¹, J R Fullarton², K L Gooch³, P GVo³, J Figueras-Aloy⁴

- 1. Senior Consultant, Neonatology Service, Hospital Clínic, Institut Clínic de Ginecologia Obstetricia i Neonatologia, Barcelona, Spain,
- 2. Analyst, Strategen Limited, Basingstoke, UK,
- 3. Director & Sr Manager, Neonatology, Virology and Respiratory Global Health Economics and Outcomes Research, Abbott Laboratories, Abbott Park, IL, USA,
- 4. Professor, Neonatology Service, Hospital Clínic, Institut Clínic de Ginecologia Obstetricia i Neonatologia, Barcelona, Spain

16.00-16.30 **COFEE BREAK**

Scientific Programme

Friday, 2 December 2011

USKUDAR 2

16.30-17.30 THE EIP DEBATE: Following a febrile UTI should children be thoroughly investigated and those with VUR receive prophylaxis?

Moderator: Alistair Thomson

Heather Lambert - Following a febrile UTI should children be thoroughly investigated and those with VUR receive prophylaxis? Pro

Learning Objectives

- 1. Vesicoureteric reflux (VUR) is an inherited congenital anomaly
- 2. VUR may be associated with congenital dysplasia and acquired renal scarring.
- 3. Understand the controversies regarding the role of VUR in urinary tract infection pyelonephritis and acquired renal scarring.

Giovanni Montini - Following a febrile UTI should children be thoroughly investigated and those with VUR receive prophylaxis? Con

Learning Objectives

- 1. Understand that the relationship between febrile UTIs and chronic kidney damage has become less certain and that the majority of children with chronic kidney damage have congenital renal hypo-dysplasia, often in
- 2. Be aware that limited investigation in the form of a renal ultrasound performed on all children following a febrile UTI, can reasonably exclude all major nephro-urologic malformations
- 3. Be aware of the possible side effects of imaging: higher radiation dose, increased psychological stress and a major economic burden

Organised by the Royal College of Paediatrics and Child Health

Televoting System will be available during the session

EMIRGAN 1

MEETING ON THE OCCASION OF EXCELLENCE IN PAEDIATRICS 17.30-18.30

Barriers to Breastfeeding: Why mothers stop breastfeeding

Speaker: Alan Lucas

Learning Objectives

1. This lecture will summarize the results of a global survey among 5000 mothers in 7 countries and highlight the motivation to initiate breastfeeding and the barriers encountered that forces mothers to stop breastfeeding sooner than they wished for.

Supported by PHILIPS AVENT

Scientific Information

Scientific Programme

Saturday, 3 December 2011

EMIRGAN 1

MEETING ON THE OCCASION OF EXCELLENCE IN PAEDIATRICS: Efficacy, safety and quality 08.30-09.30 of phyto-medicines in the treatment of respiratory diseases

Learning Objectives

- 1. The treatment of a wide variety of diseases using plant-based medicines is steadily gaining importance. In terms of their pharmaceutical efficacy, safety and quality today modern researched phyto-medicines have to follow allopathic principles and have to find their place in evidence-based medicine. Fulfilling these requirements researched plant-based medicines can be the preferred alternative to chemical and synthetically produced medicines.
- 2. With its "phytoneering" philosophy, Bionorica has established the gold standard in the research and production of phyto-medicines. "Phytoneering" stands for deciphering the active principles in botanicals (phyto) using innovative technologies (engineering) to research, develop and manufacture most effective plant-based medicines with proven efficacy and safety.
- 3. Bionorica SE is the leading company in the area of phyto-medicines worldwide and is established in 50 countries. Today Bionorica is the market leader in Germany as well as in many Eastern European countries. Primary indications for the 15 products in Bionorica's portfolio include the areas of respiratory tract, gynaecology, urology and pain. One main focus of the company's work is the research, development and marketing of plant-based medicines for the treatment of children with respiratory and urinary tract infections.

Peter Kardos - Pharmacotherapy of the common cold: so much opportunity, so little evidence?

Pontus Stierna - Phytotherapy of pediatric rhinosinusitis as a treatment target for the upper and lower airways

Michael A. Popp - "Phytoneering" - the decisive factors in research and production of highly effective and safe phyto-medicines

Supported by Bionorica SE

USKUDAR 2

09.30-10.00 PLENARY LECTURE: Update of cystic fibrosis

Chairperson: Peter Baxter Speaker: Steve Cunningham

Learning Objectives

- 1. Gain knowledge of the current mechanisms of disease in cystic fibrosis and how therapies are being developed to interact these mechanisms
- 2. Develop an appreciation of how novel clinical biomarkers are required as outcomes in slowly evolving diseases
- 3. Understand the successes and failures of recent novel medicines for cystic fibrosis and what the future holds

10.00-10.30 PLENARY LECTURE: Advances in management of type 1 diabetes mellitus

Chairperson: Peter Baxter Speaker: Joe I. Wolfsdorf

Learning Objectives

- 1. To describe the level of glycemic control currently achieved by children and adolescents with type 1 diabetes
- 2. To review the limiting effect of hypoglycemia on achieving defined glycemic targets
- 3. To review the effect of insulin pump therapy combined with continuous glucose monitoring on glycemic control and hypoglycemia

Scientific Programme

Saturday, 3 December 2011

USKUDAR 2

10.30-11.00 PLENARY LECTURE: Self-injury

Chairperson: **Peter Baxter** Speaker: **Philip Hazell**

Learning Objectives

- 1. To understand the nature, community prevalence, associated problems, and natural history of self-injury
- 2. To understand the motivation for self-injury
- 3. To understand why our capacity to prevent the recurrence of self-injury is limited.

Shared session with Excellence in Child Mental Health

11.00-11.30 COFFEE BREAK EIPHS

USKUDAR 2

11.30-13.00 ROUND TABLE: Food allergy in childhood

Chairperson: James W. Stout

Aline Sprikkelman - What is the real prevalence? First results of the EuroPreval project

Learning Objectives

- 1. Get insight in the background, aims and methods of the Europrevall Birth Cohort Study
- Get insight in the current prevalence and senitization patterns of food allergy across Europe in children aged 0-30 months
- 3. Get insight in the symptoms and risk factors of food allergy in children aged 0-30 months.

Sibylle Koletzko - Cow's milk protein allergy: A practical guideline to avoid over- and - under diagnosis

Learning Objectives

- 1. When should I suspect cow's milk protein allergy (CMPA)?
- 2. What it the role of testing for sensitization against cow's milk for the diagnosis of CMPA?
- 3. When and how should I perform a challenge with CMP?

Kirsten Beyer - Other treatment options than allergen avoidance

In parallel with

EMIRGAN 1

11.30-13.00 ROUND TABLE: Adolescent brain development

Chairperson: Megan A. Moreno

Deborah Christie - Understanding adolescent development and why it doesn't change anything

Learning Objectives

- 1. Describe psychological development in adolescence
- 2. Consider developmental stages impact on exploratory behaviours and adherence
- 3. Assess how to engage young people in self care behaviours

Jay Giedd - The Teen brain: new views from neuroimaging

Russell Viner - Implications of neuroscience for clinical work and public health

Learning Objectives

- 1. To understand the potential for advances in adolescent neuroscience to guide policy and clinical interventions in adolescence
- 2. To be aware of the limitations and potential pitfalls in using neuroscience to guide policy for adolescence

ISTANBUL, TURKEY

Scientific Information

Scientific Programme

Saturday, 3 December 2011

13.00-14.00 **LUNCH BREAK EIPHS**

E-POSTER VIEWING (PP101 – PP134) (e-Poster Area – Level B2)

e-Poster Reviewing Committee: Hugo Lagercrantz, Andrew Bush

THEMATIC STREAM: NEONATOLOGY

PP101 MANAGEMENT PRACTICES OF NEONATAL ABSTINENCE SYNDROME IN SCOTLAND

M Iflal Zubair¹, M Ezzat²

1 Neonatal Registrar, 2 Aberdeen University Neonatal Unit, Aberdeen Maternity Hospital, Aberdeen, UK

PP102 PHOTOTHERAPY AND DNA CHANGES IN FULL TERM NEONATES WITH HYPERBILIRUBINEMIA

M Youssif, Z El-Abdin, S S M Koraa, M Abd El-Salm, M Yossri, E Mahmoud

Faculty of medicine for girls, National Centre for Radiation Research and Technolog, AL-Azhar University, Cairo, Egypt

PP103 RSV HOSPITALIZATION IN INFANCY IS ASSOCIATED WITH AN INCREASED RISK OF CHILDHOOD RESPIRATORY **MORBIDITY: A POPULATION-BASED STUDY**

S.M. Szabo¹, K.L. Gooch², H. Wijaya¹, P. Bradt³, **P. Vo**², A.R. Levy¹

1 Oxford Outcomes, Vancouver BC Canada, 2 Abbott, Deer Park IL USA, 3 Azdoe Inc, Libertyville IL USA

PP104 ASSESSMENT OF FACTORS AFFECTING LYMPHOCYTE ACTIVATION IN THE NEONATE

G Toldi, S Kollár, A Treszl, Á Cseh, G Mészáros, B Vásárhelvi

Department of Pediatrics, Semmelweis University, Budapest, Hungary

PP105 RANGE OF NICU PRACTICE IN ENGLAND AND WALES REGARDING THRESHOLDS FOR NEONATAL CONJUGATED HYPERBILIRUBINAEMIA AND RELEVANT INVESTIGATIONS

C Tzivinikos¹, C S Narayanan²

1 Luton and Dunstable Hospital, Luton, 2 Watford General Hospital, London, UK

PP106 CHANGES OF NEUROSPECIFIC PROTEINS IN CHILDREN WITH CEREBRAL ISCHEMIA

R Zainiddinova, I Smirnov, J Rovenskaya, A Kucherenko

Scientific Center of Chidren's Health, Russian Academy of Medical Sciences, Moscow, Russia

PP107 URINARY EXCRETION OF PHENOLIC ACIDS BY INFANTS AND CHILDREN: IMPLICATIONS FOR THE RECURRENCE OF **URINARY INFECTION**

M Molina-Oya¹, E Narbona-López¹, A Segura-Carretero², J Uberos¹

1 UGC Pediatría, Hospital Clínico San Cecilio de Granada, 2 Department of Analytical Chemistry, Faculty of Sciences, University of Granada, Spain

PP108 THE PROTECTIVE ROLE OF BREASTFEEDING AGAINST SEVERE RESPIRATORY INFECTIONS.

X Agrogianni¹, I Lintzeris², **S Goumperi**³, R Skevophylax³, L Kanaris⁴

1 Medicine School, University of Athens, 2 General Hospital of Tripolis, Arcadia, 3 Medicine School, University of Athens, 4 Pediatric Department, General Hospital of Nikaia, Athens, Greece

PP109 THE EFFECTS OF INTRAVENOUS IMMUNOGLOBULIN(IVIG) IN HEMOLYTIC JAUNDICE OF THE NEWBORN DUE TO ABO AND RH ISOIMMUNIZATION

M Hematyar, M Zareian

Islamic Azad University Tehran Medical Branch, Tehran, Iran

PP110 POST-DISCHARGE FEEDING PRACTICES AND GROWTH OF HUMAN MILK-FED INFANTS: RESULTS FROM A **MULTICENTER STUDY OF PRETERM INFANTS IN CHINA**

R Kline¹, C Chen², J Zhu³, D Wang⁴, R Northington⁵

1 Clinical Research, Pfizer Nutrition, Collegeville, PA, USA, 2 Department of Neonatology, Children's Hospital of Fudan University, 3 Department of Neonatology, XinHua Hospital, Shanghai, China, 4 Department of Pediatrics, Peking Union Medical College Hospital, Beijing, China, 5 Biostatistics, Pfizer, Collegeville, PA, USA

PP111 WITHDRAWN

PP112 INVESTIGATION FOR NEONATAL TREATMENT OF PRENATAL DIAGNOSED HYPOCHONDROPLASIA

C Takahashi¹, J Ono¹, K Minagawa¹, T Tamaoki-Hashimoto², M Hattori¹, T Tanizawa¹

1 Department of Pediatrics, 2 Department of Genetics, Hyogo College of Medicine, Hyogo, Japan

Scientific Programme

Saturday, 3 December 2011

PP113 STUDY OF PRESSURE VOLUME LOOP IN RELATION TO X RAY FINDINGS AMONG VENTILATED NEWBORN INFANTS S E L Meneza, A Gaber

Faculty of Medicine for girls, ALAzhar University, Cairo, Egypt

PP114 FAECAL CALPROTECTIN INCREASES IN PRETERM INFANTS WITH NECROTIZING ENTEROCOLITIS

G Aydemir¹, F Cekmez², F E Canpolat², I Asya Tanju¹, A Demirel³, E Ozgul Bulut³, S Yildirim³, T Tunc², S Umit Sarici²
1 Department of Pediatrics, GATA Medical Faculty, Istanbul, 2 Department of Pediatrics, GATA Medical Faculty, Ankara, 3 Department of Pediatrics, Istanbul Medical Faculty, Istanbul, Turkey

PP115 WITHDRAWN

PP116 CRYPTOCOCCUS ALBIDUS FUNGEMIA IN A PREMATURE NEONATE.

M Papadopoulou¹, M Kimouli², S Spanou¹, M Isidorou¹, N Rekliti², G Antonogeorgos¹, D Petropoulou², A Gounaris¹, I Lambadaridis¹ 1 Neonatal Intensive Care Unit, 2 Microbiological department, General Hospital of Nikea, Piraeus "Agios Panteleimon", Greece

PP117 SEVERE FAT CUTANEOUS NECROSIS IN A INFANT OF DIABETIC MOTHER- A CASE REPORT

C E Santo¹, F Durao², P Costa¹, G Oliveira¹, A Azevedo², M Ejarque¹ 1 Neonathology Service, 2 Multidisciplinary Care Unit, Pediatric Service

PP117a EVEN A BROKEN CLOCK IS RIGHT TWICE A DAY

R K Gunda, M Ezzat, V K Chakilam

Department of Neonatology, Aberdeen Maternity Hospital, NHS Grampian, Aberdeen, UK

THEMATIC STREAM: NEUROLOGY-NEURODEVELOPMENTAL PAEDIATRICS

PP118 EPILEPSY AND ADOLESCENTS: DANGEROUS QUESTIONS - DIFFICULT ANSWERS

S Karkelis, O Papadaki-Papandreou, M Lykogeorgou, G Chrousos

1 Department o Paediatrics, "St. Sofia" Children's Hospital, University of Athens, Athens, Greece

PP119 THE HEALTH CONDITION OF CHILDREN DURING THE FIRST THREE YEARS OF LIFE, WHO WERE CONCEIVED AND BORN AS THE RESULT OF ASSISTED REPRODUCTIVE TECHNOLOGIES

H Aliyeva, T Mahmudova, A Aliyeva, M Dzhabrailova, I Magomedova

Republic of Dagestan, Department of Health and Human Services, Republican Center of Children and Youth's, Neuropsychic Health Protection, Makhachkala, Republic of Dagestan, Russian Federation, Russia

PP120 KAWASAKI DISEASE COMPLICATED BY MILD ENCEPHALOPATHY WITH A REVERSIBLE SPLENIAL LESION (MERS)

J-I Takanashi¹, K Shirai², Y Sugawara², Y Okamoto³, T Obonai⁴, H Terada⁵

1 Department of Pediatrics, Kameda Medical Center, Kamogawa, 2 Department of Pediatrics, Tokyo Medical and Dental University, Tokyo, 3 Department of Pediatrics, Saitama Citizen's Medical Center, Saitama, 4 Department of Pediatrics, Tama-Hokubu Medical Center, Higashimurayama, 5 Department of Radiology, Toho University Sakura Medical Center, Sakura, Japan

PP121 QUALITY OF LIFE IN SIBLINGS OF AUTISTIC CHILDREN

A Eladl¹, H Atwa²

1 Department of Educational psychology, Faculty of Postgraduate, Arabian Gulf University, 2 Department of Pediatrics, Faculty of Medicine, Suez Canal University

PP122 CHARACTERISTICS AND ETIOLOGICAL FACTORS OF NOCTURNAL ENURESIS IN SUDANESE CHILDREN

KEMASalih¹, YIOmer², AA Salih³, WElnour⁴, KE Hussien⁵, FE Ahmed⁶

1 Paediatric Department, Juba University, Gaafar Ibn Aouf Children's Hospital, 2 Paediatric Department, Elnilean University, Khartoum, 3 Ministry of Health, 4 Paediatric Department, Juba University, 5 El Ribat Elwatani University, 6 Paediatric Department, Elnilean University

PP123 A RARE CAUSE OF UPPER AIRWAY OBSTRUCTION: BRAINSTEM DEMYELINATING ENCEPHALITIS

S Sema¹, B Esen¹, K Nursen², A Neșe¹

1 Department of Pediatrics, University of Medeniyet, Göztepe Educational Hospital, 2 Intensive Care Unit, University of Medeniyet, Göztepe Educational Hospital, Istanbul, Turkey

PP124 MACROCEPHALY, DYSMORFIC FEATURES, WEST SYNDROME AND MENTAL MOTOR RETARDATION DUE TO UNBALANCED SEGREGATION OF FAMILIAL RECIPROCAL TRANSLOCATION BETWEEN CHROMOSOMES 8 AND 9

I Erol¹, S Saygi¹, F Alehan¹, F I Sahin²

1 Faculty of Medicine, Division of Child Neurology, 2 Department of Medical Genetics, Faculty of Medicine, Baskent University, Ankara, Turkey

ISTANBUL, TURKEY

Scientific Information

Scientific Programme

Saturday, 3 December 2011

PP125 CASE REPORT: SUBDURAL COLLECTIONS IN A 13-YEAR OLD GIRL WITH KIKUCHI DISEASE

F Roked, C Tyler, D Rodrigues, I Wacogne Birmingham Children's Hospital, Birmingham, UK

THEMATIC STREAM: PHARMACOLOGY

PP126 "NARI METHOD": CLINICAL RESEARCH FOCALIZED ON THE CHILD

E Napoleone¹, M Arigliani², R Arigliani³

1 Delegate for Research and Experimentation, Federazione Italiana Medici Pediatri (FIMP), Member of Clinical Pediatric Pharmacology Commission Societa` Italiana di Pediatria (SIP), 2 Resident in Pediatrics, University of Udine, Udine, 3 President of Counselling Commission SIP, Italy

THEMATIC STREAM: PULMONOLOGY

PP127 EFFICENCY OF AEROBIC TRAINING AND INCENTIVE THERAPY IN TEENAGERS WITH CYSTIC FIBROSIS

B Almajan-Guta¹, C Avram², A Rusu³, O Cluci³, V Almajan-Guta³

1 University "Politehnica" Timisoara, Timisoan, 2 West University of Timisoara, Timisoara, 3 Special Care Center "Speranta" Timisoara, Romania

PP128 DETERMINING THE FREQUENCY OF FIFTEEN MUTATIONS OF CFTR GENE IN PATIENTS WITH CYSTIC FIBROSIS REFERRED TO DR SHEIKH HOSPITAL CF CLINIC

H Kianifar¹, M Keramatipour², S Talebi², A Brook², A Pourreza², H Rafatpanah², **A Mehdizadeh**³, A Raazi³

1 Department of Pediatrics, Ghaem Hospital, Mashhad Universiy of Medical Sciences, Mashhad, 2 Department of Medical Genetics, Tehran University of Medical Sciences, Tehran, 3 Clinic of Cystic Fibrosis, Dr Sheikh Pediatric Hospital, Mashhad University of Medical Sciences, Mashhad, Iran

PP129 IMPACT OF PARENTAL SMOKING ON RESPIRATORY SYNCYTIAL VIRUS (RSV) RISK AND EFFICACY OF IMMUNOPROPHYLACTIC PROTECTION IN LATE-PRETERM INFANTS

X Carbonell-Estrany¹, J R Fullarton², K L Gooch³, **P G Vo**³, J Figueras-Aloy⁴

1 Neonatology Service, Hospital Clínic, Institut Clínic de Ginecologia Obstetricia i Neonatologia, Barcelona, Spain, 2 Strategen Limited, Basingstoke, UK, 3 Department of Neonatology, Virology and Respiratory Global Health Economics and Outcomes Research, Abbott Laboratories, Abbott Park, IL, USA, 4 Neonatology Service, Hospital Clínic, Institut Clínic de Ginecologia Obstetricia I Neonatologia, Barcelona, Spain

PP130 A VISUAL INDICATOR FOR INHALATION FROM A PRESSURIZED METERED-DOSE INHALER (PMDI) WITH VALVED HOLDING CHAMBER (VHC) IS AN IMPORTANT ATTRIBUTE WHEN DELIVERING INHALED MEDICATION TO INFANTS

R Sharpe¹, J Mitchell², V Avakoumova², R Ali², M Nagel²

1 Trudell Medical International (TMI-Europe) Ltd, Nottingham, ŬK, 2 Trudell Medical International, London, Canada

PP131 INFLUENZA A (H,N,) INFECTION AND COMPLICATED CASES

A Eleni, L Polykseni, P Ergani

Department of Paediatric, Thriasion General Hospital, Athens, Greece

PP132 PARENTAL SMOKING HABITS AND CHILDREN'S ASTHMA

T Syriopoulou¹, K Straka¹, K Eleni¹, **B Nikolaos**², F Eleni², K Dimitrios¹, M Evaggelos², K Eirini³, G Pentzehro¹, D Fotini⁴, K Vaios¹ 1 Pediatric department, Kalamata General Hospital, Kalamata, Greece, 2 Children's Hospital, Mitera, Athens, 3 Scientific associate, Kalamata Generall Hospital, Kalamata, 4 Pneumologist, Kalamata, Greece

PP133 TEN YEARS AUDIT OF POST INFECTIOUS BRONCHIOLITIS OBLITERANS IN PAEDIATRICS RESPIRATORY CENTRE

T Muhammad, B Molony, N Kandamany, P Greally, B ELNazir

Adelaide and Meath Hospital, Incorporating the National Children's Hospital Dublin Ireland

PP134 INNOVATIONS FOR BRONCHIAL ASTHMA PREVENTION IN CHILDREN WITH ELEVATED BLOOD LEVELS OF **HEAVY METALS**

A Akatova, A Aminova, O Ustinova, O Maklakova

Federal Scientific Centre for Medical and Preventive Health Risk Management Technologies, Perm, Russia

Scientific Programme

Saturday, 3 December 2011

USKUDAR 2

14.00-15.30 INTERACTIVE CASE STUDY: Severe asthma

Speaker: **Andrew Bush**

Learning Objectives

- 1. Understand the spectrum of disease encompassed by the term 'problematic severe asthma'
- 2. Appreciate the need for, and results of a multi-disciplinary approach
- 3. Review the treatment options for severe, therapy resistant asthma

In parallel with

EMIRGAN 1

14.00-15.30 INTERACTIVE CASE STUDY: Common dermatologic problems facing primary

care physicians

Speakers: Eulalia Baselga, Peter H. Hoeger, Alain Taieb

Learning Objectives

- 1. Understand how to manage infected atopic dermatitis
- 2. Learn to distinguish between severe drug hypersensitivity and less worrisome idiosyncratic drug reactions
- 3. Identify the clinical characteristics of urticaria multiforme
- 4. Identify the clinical findings of pigmentary mosaicism and to differentiate these from Neurofibromatosis 1
- 5. Learn to differentiate true perioral dermatitis from eczema around the mouth
- 6. Recognize the clinical differences between alopecia areata, tinea capitis, and trichotillomania.

Organised by EPA/UNEPSA & Cochrane Child Health Field

Televoting System will be available during the session

USKUDAR 3

14.00-15.30 WORKSHOP: How to get published: Meet the editors

- Howard Bauchner, Editor-in-chief, The Journal of the American Medical Association
- Hugo Lagercrantz, Editor-in-chief, Acta Paediatrica
- Fred Rivara, Editor-in-chief, Archives of Pediatrics and Adolescent Medicine

MACKA

14.00-15.30 WORKSHOP: Murmurs, chest pain and syncope: What you should know and when to refer?

Speaker: Douglas S. Moodie

Learning Objectives

- 1. To be able to differentiate an innocent murmur from murmurs caused by physiologic abnormalities.
- 2. To understand that most chest pain in children is noncardiac in origin.
- 3. To understand that syncope in children is usually benign but to also be aware of other causes of fainting in children

HAMIDIYE

14.00-15.30 WORKSHOP: Diabetic ketoacidosis (DKA): Management and Prevention

Speaker: Joe I. Wolfsdorf

Learning Objectives

- 1. To review the pathophysiology of diabetic ketoacidosis
- 2. To describe the principles of treatment
- 3. To review complications of therapy of DKA
- 4. To review principles of "sick day" management to prevent diabetic ketoacidosis

Organised by Harvard Medical School / Boston Children's Hospital

STANBUL, TURKEY

Scientific Information

Scientific Programme

Saturday, 3 December 2011

USKUDAR 2

15.30-16.00 PARALLEL LECTURE: Early nutrition - Impact on later health

> Chairperson: Tülay Erkan Speaker: Berthold V. Koletzko

In parallel with

EMIRGAN 1

15.30-16.00 PARALLEL LECTURE: Acne – Update on Management

Chairperson: Peter H. Hoeger Speaker: Lawrence F. Eichenfield

Organised by EPA/UNEPSA & Cochrane Child Health Field

USKUDAR 3

15.30-16.00 PARALLEL LECTURE: Top 10 paediatric articles of 2011

> Chairperson: Sadık Akşit Speaker: Howard Bauchner

Learning Objectives

- 1. Learn what the best clinical articles of the past year were
- 2. Learn which were the best guidelines published in the past year
- 3. Learn the latest on early infant feeding

MACKA

15.30-16.00 MEET THE PROFESSOR: Management of MRSA

Chairperson: Emin Ünüvar Speaker: Theoklis Zaoutis

Learning Objectives

- 1. Understand the epidemiology of MRSA, specifically community-acquired MRSA
- 2. Learn the treatment options for MRSA infections
- 3. Review the evidence supporting "decolonization" with topical, intranasal or systemic antimicrobials in patients with recurrent MRSA infections

HAMIDIYE

15.30-16.00 **ORAL PRESENTATIONS**

Chairperson: Steve Cunningham

OP07. ORAL ARGININE SUPPLEMENTATION REDUCES THE INCIDENCE OF NECROTIZING ENTROCOLITIS (NEC) IN VERY LOW **BIRTH WEIGHT (VLBW)**

E Polycarpou¹, S Gavrili¹, S Zachaki², V Papaevangelou³, M Tsolia³, C Kostalos¹, D Kafetzis³

- 1. Neonatal Intensive Unit, General District Hospital Athens 'Alexandra'
- 2. Health Physics & Environmental Health Laboratory, NCSR 'Demokritos'
- 3. Second Department of Paediatrics, University of Athens, Athens, Greece

OPO8. EATING, SLEEPING, HYPERACTIVITY AND ATTENTION PROBLEMS IN VERY PRETERM CHILDREN AT 12, 24, 36 MONTHS **FOLLOW-UP**

A M D Oglio¹, S Piga², M F Coletti³, C De Marchis³, M Cuttini²

- 1. Unit of Clinical Psychology, Department of Neurosciences and Neurorheabilitation
- 2. Unit of Epidemiology
- 3. Department of Neonatal Medical and Surgical, IRCCS Paediatric Hospital Bambino Gesu`, Rome, Italy

Scientific Programme

Saturday, 3 December 2011

OPO9, RSV-PROPHYLAXIS IN PREMATURE INFANTS IN SWEDEN: A BUDGET IMPACT ANALYSIS

K Neovius¹, K Buesch², M Neovius^{1,3}

- 1. Snowbox Research AB
- 2. Abbott Scandinavia

3. Clinical

Epidemiology Unit, Department of Medicine, Karolinska Institutet, Stockholm, Sweden

OP10. LANGUAGE FUNCTIONS IN PRETERM CHILDREN: A SYSTEMATIC REVIEW AND META-ANALYSIS

I van Noort-van der Spek¹, M-C Franken¹, N Weisglas-Kuperus²

- 1. Department of Otorhinolaryngology, Erasmus Medical University Centre-Sophia Children's Hospital
- 2. Department of Paediatrics, Division of Neonatology, Erasmus Medical University Centre-Sophia Children's Hospital, Rotterdam, The Netherlands

16.00-16.30 **COFFEE BREAK**

USKUDAR 2

16.30-17.30 KEYNOTE LECTURE & CLOSING REMARKS: The use of science, innovation and partnerships

to begin to control micronutrient deficiencies in millions of children globally 🏽 📵

Chairpersons: Dimitri A. Christakis, Panos Vostanis

Keynote Speaker: Stanley Zlotkin

Learning Objectives

- 1. The audience will understand the public health choices for the treatment of anemia in populations at risk.
- 2. I will illustrate the continuum from research to knowledge translation to implementation.
- 3. The audience will understand the importance of partnerships between the academic, government, NGO and private sector for large scale program development.

Shared session with Excellence in Child Mental Health

29,40,59

Scientific Information

Speakers, Chairpersons and Moderators' Index

• Linda Adair 48	 Dimitri A. Christakis 	29,40,59
Professor of Nutrition, Gillings School of Global Public Health, University of	George Adkins Professor of Pediatrics	s, University of Washington, Director,
North Carolina, Chapel Hill, North Carolina, USA	Center for Child Health, Behavior, a	nd Development, Seattle Children's
• Sadik Aksit 50	Research Institute, USA	

MD, Professor in Pediatrics, Ege University Medical Faculty, Dept of Pediatrics, Bornova, İzmir, Turkey

 Müjgan Alikaşifoğlu Professor of Pediatrics, Istanbul University Cerrahpasa Medical Faculty, Department of Pediatrics, Division of Adolescent Medicine, Istanbul,

Turkey 38,57 • Eulalia Baselga Director, Pediatric Dermatology Unit, Department of Dermatology, Hospital

de la Santa Creu i Sant Pau, Barcelona, Spain

Trust, Sheffield, UK

Zulfigar A. Bhutta

 Howard Bauchner MD, Editor-in-chief of the Journal of the American Medical Association (JAMA), Vice Chairman, Department of Pediatrics, Professor of Pediatrics,

Boston University School of Medicine, Boston, USA 38,52,53 Consultant Paediatric Neurologist, Sheffield Childrens NHS Foundation

 Nils Bergman Public Health Physician, Honorary Research Associate, University of Cape

Town, Pinelands, South Africa Kirsten Beyer

Faculty, Department of Pediatric Pneumology und Immunology, Charite Universitaetsmedizin Berlin, Berlin, Germany

Husein Laljee Dewraj Professor & Founding Chair of the Division of Women and Child Health, Aga Khan University, Karachi, Pakistan

 Ulrike Blume-Peytavi 39,40 MD Executive Medical Director of the Department of Dermatology and Allergy, Charité-Universitätsmedizin Berlin, Germany

 Patrick Bolton Professor of Child and Adolescent Psychiatry, Institute of Psychiatry, London, UK

 Robert Boyle 48 Clinical Senior Lecturer, Imperial College London, London, UK

 Oliviero Bruni Associate Professor, Dept. Developmental Neurology and Psychiatry, Sapienza University, Italy

 Andrew Bush 54,57 Professor of Paediatric Respirology, Imperial College & Consultant Paediatric Chest Physician, Royal Brompton & Harefield NHS Foundation

 Füsun Çetin Çuhadaroğlu M.D., Professor of Child and Adolescent Psychiatry, Hacettepe University, School of Medicine, Director of the Adolescent Psychiatry Outpatient Clinic, İhsan Doğramacı Children's Hospital, President, Turkish Association of Child & Adolescent Psychiatry, Ankara, Turkey

Seattle Children's Deborah Christie

Consultant Clinical Psychologist, University Center London Hospital, London, UK

 Michael Cork BSc, MB, Phd, FRCP, Head of Academic Unit of Dermatology Research, University of Sheffield, UK

52,58 Steve Cunningham Consultant Respiratory Paediatrician, Department of Respiratory and Sleep Medicine, Royal Hospital for Sick Children, Edinburgh, UK

29,30,42 PROGRAM Officer, Ministry of Health and Social Welfare, Gambia

· Lawrence F. Eichenfield M.D, Professor of Pediatrics and Medicine (Dermatology), Chief, Pediatric and Adolescent Dermatology, University of California, San Diego School of Medicine and Rady Children's Hospital and Health Center, San Diego, California, USA

• Tülay Erkan Pediatric Gastroenterologist, Cerrahpasa Medical Faculty, Istanbul, Turkey

Professor of Dermatology and Pediatrics, Chief, Division of Pediatric Dermatology, University of California, San Francisco, USA

 Paul Gately 42

Director, CDM Health Ltd, Leeds, UK

 Jay Giedd M.D., Chief, Brain Imaging Section, Child Psychiatry Branch, NIMH, Bethesda, USA

 Matthew Gillman Professor, Director of The Obesity Prevention Program, Department of Population Medicine, Harvard Medical School, Boston, Massachusetts, UŚA

 David Greenberg Senior Paediatrician and consultant in the Pediatric Infectious Disease Unit Soroka University Medical Center, Ben Gurion, Beer-Sheva, Israel

 Alfredo Guarino full Professor of Pediatrics, Department of Pediatrics, & Chief, Unit of Pediatric Infectious Diseases, Department of Pediatrics, University of Naples, Italy

· Richard W. Hain 38,39 Dr, Consultant and Lead Clinician, Wales Managed Clinical Network in Paediatric Palliative Care Children's Hospital, Heath Park, Wales, UK

 Dagmar Haller Senior lecturer, Primary Care Research and Teaching Unit, Department of Health and Community Medicine, University of Geneva, Switzerland & Academic GP, Youth Health Clinic, Department of Pediatrics and Department of Community Medicine and Primary Care, Geneva University Hospital, Switzerland & Honorary Fellow, Department of General Practice, The University of Melbourne, Australia

Conjoint Professor of Child and Adolescent Psychiatry and Director of

Infant Child and Adolescent Mental Health Services, Sydney and Sydney

Professor of Paediatrics and Dermatology, Head, Departments of

Paediatrics and Paediatric Dermatology, Catholic Children's Hospital

Wilhelmstift (Academic Teaching Hospital, University of Lübeck), Hamburg,

Senior consultant at the Department of Prehospital Care at Lund University

Consultant paediatric nephrologist, The Great North Children's Hospital,

PhD, MSc, RM, Professor of Midwifery, University of Manchester, UK

Newcastle upon Tyne, UK

Tina Lavender

29,30,42

Scientific Information

South West Local Health Networks, Sydney, Australia

Philip Hazell

· Peter H. Hoeger

• Maria Hegardt Janson

Hospital, Lund, Sweden	Nul Sing Officer, Lajikunua Major Freattir Genter, Gambia	
Baldvin Jonsson MD, Associate Professor and Clinical Director Neonatology, Astrid	• Julije Mestrovic 29,30,42 Head, Paediatric Intensivist, PICU, University Hospital of Split, Croatia	
LIndgrens Childrens Hospital, Karolinska Univeristy Hospital and Institute, Stockholm, Sweden	Kim Fleischer Michaelsen Professor, Dr. Med. Sci., Department of Human Nutrition, Faculty of Life Sciences, University of Copenhagen, Denmark	
• Peter Kardos 52 Dr., Maingau Hospital (Respiratory, Sleep and Allergy Unit), Frankfurt a. M., Germany	• Giovanni Montini 51 Consultant in Pediatric Nephrology, Nephrology and Dialysis unit,	
 Leila Kheirandish-Gozal Associate Professor of Pediatrics, Director of Clinical Sleep Research, Section of Pediatric Sleep Medicine, Department of Pediatrics, Pritzker School of Medicine, University of Chicago, Chicago, Illinois, USA Aziz Koleilat 50 	Departement of Pediatrics, sant'Orsola hospital, Bologna, Italy • Douglas S. Moodie 32,40,42,57 Associate Chief, Pediatric Cardiology & Director, Pediatric Cardiology Fellowship Program & Associate Director, Adult Congenital Heart Center & Professor of Pediatric Cardiology, Baylor College of Medicine, Texas Children's Hospital, USA	
Senior Pediatric Consultant, Makassed University General Hospital, General Secretary of the Pan Arab society of Pediatric Gastroenterology, Hepatology and Nutrition, Lebanon	Megan A. Moreno 30,37,53 MD, MEd, MPH, Assistant Professor, Department of Pediatrics, Section of	
• Berthold V. Koletzko 41,58 Professor of Paediatrics, Dr Von Hauner Children's Hospital, Univ. of	Adolescent Medicine, University of Wisconsin-Madison School of Medicine and Public Health, Madison, Wisconsin, USA	
Munich Medical Centre, Munich, Germany • Sibylle Koletzko 53	 Josef Neu 41,49 M.D., Professor, Department of Pediatrics, Division of Neonatology, 	
Professor of Paediatrics, Dr. von Hauner Children's Hospital, Univ. of Munich Medical Centre, Munich, Germany	University of Florida College of Medicine, Gainesville, Florida, USA • Lino Nobili 31	
• Andreas Konstantopoulos 29	MD, "C. Munari" Epilepsy Surgery Center, Sleep Medicine Center, Ospedale Niquarda, Milano, Italy	
Professor in Paediatrics, University of Athens, Medical School, Department of Paediatrics & President-elect of the International Pediatric Association (IPA) & President of the European Paediatric Association (EPA/UNEPSA) & President of the Union of Middle-Eastern and Mediterranean Pediatric Societies	Hanna Nohynek 30,31,43 Professor, Senior Scientist, Head of Vaccine Safety, National Institute for Health and Welfare, Helsinki, Finland	
(UMEMPS), Athens, Greece • Maria Kovacs 42	• Seza Özen Professor of Pediatrics, Hacettepe University, Ankara, Turkey	
Dr., Distinguished Professor of Psychiatry, University of Pittsburgh School of Medicine, Pittsburgh, USA	Barbara Phillips Consultant Paediatrician, Advanced Life Support Group, Manchester, UK	
• Hugo Lagercrantz 37,54,57 Professor of Pediatrics at the Karolinska Institute and the Astrid Lindgren	• Michael A. Popp Prof., CEO Bionorica SE, Neumarkt, Germany	
Children's Hospital, Editor-in-Chief for Acta Paediatrica, Stockholm, Sweden	• Fred Rivara Professor of Pediatrics, University of Washington, School of Medicine,	
Heather Lambert 51	Editor in chief Archives of Pandiatrics and Adalescent Medicine USA	

40

29,30,42

• Alan Lucas

Child Health, London, UK

Rafeey Mandana

research center, Iran

Harvey Marcovitch

Director of MRC Childhood Nutrition Research Centre, UCL Institute of

Professor of Pediatric Gastroenterology and Hepatology, Tabriz University of

Medical Sciences, Liver and Gastrointestinal research center, Pediatric health

Editor in Chief, Clinical Risk, Royal Society of Medicine Press Ltd, UK

Editor-in-chief, Archives of Paediatrics and Adolescent Medicine, USA

Reader in Translational Neonatal Medicine and Honorary Consultant

Neonatologist, Institute for Women's Health, University College London,

Nicola Robertson

London, UK

Nursing Officer, Fajikunda Major Health Center, Gambia

ISTANBUL, TURKEY

Scientific Information

Speakers, Chairpersons and Moderators Index

•	Christoph Rut Paediatrician, Hospital, Zurich,
•	Robert Sacy Professor of Pea George Universit, President, Lebar Medicine, Treas Pediatric Societie
•	Aline Sprikkel Pediatric Pulmo Center Departm Amsterdam, The
•	George Spyrid <i>Pediatric Surgery</i>
•	Shoba Srinath Professor & Head Institute of Men India
•	Paul Stallard <i>Professor of Chil</i>
•	Georgios Stam <i>PhD, Research F</i>
•	Terence Steph President, Royal
•	Prof., Karolinska
•	James W. Stou Professor, Depar Washington, USA
•	Alain Taieb Head of Departm
•	Eric Taylor Emeritus Profes Psychiatry, King's
•	Alistair Thoms Vice President (E (RCPCH), Londor
	Antonio Torre

tishauser 37 Head Adolescent Medicine Unit, University Children's Switzerland

diatrics and Neonatology, Department of Pediatrics, Saint ty Hospital, Faculty of Medicine, Balamand University, Past nese Pediatric Society and Lebanese Society of Perinatal surer of the Union of Middle-East and Mediterranean es (UMEMPS), Lebanon

nologist, Emma Children's Hospital / Academic Medical nent of Pediatric Respiratory Medicine and Allergy, Netherlands

29,30,42 y Attending, Pediatric Center of Athens, Greece

d, Department of Child and Adolescent Psychiatry, National ital Health and Neurosciences (NIMHANS), Bangalore,

42 ld and Family Mental Health, University of Bath, UK

40 -ellow, Johnson & Johnson Santé Beauté France

henson 30 College of Paediatrics & Child Health, London, UK

52 Institute, Stockholm, Sweden

31.48.53 ut rtment of Pediatrics, University of Washington, Seattle,

nent, Children's Hospital CHU, Bordeaux, France

ssor of Child and Adolescent Psychiatry, Institute of 's College London, London, UK

Education), Royal College of Paediatrics and Child Health

39.49 nt of Dermatology, Hospital Niño Jesús, Madrid, Spain

 Maria Tsolia M.D., PhD, ESPID Secretary, Associate Professor of Paediatrics, Paediatric Infectious Diseases, Second Department of Paediatrics, National and Kapodistrian University of Athens School of Medicine, Athens, Greece

 Tomris Turmen Head, Department of Pediatrics/Newborn Medicine, University of Ankara Medical School, & President, International Children's Center, Bilkent, Ankara, Turkey

Professor of Public Health Nutrition, London School of Hygiene and Tropical Medicine University of London, London, UK

40 MD, Department of Dermatology, Taksim Alman Hastanesi, Istanbul, Turkey

 Emin Ünüvar 58 Professor of Pediatrics, Istanbul University, Istanbul Medical Faculty, Department of Pediatrics, Istanbul, Turkey

 Anne Vergison Associate Director of Paediatric Infectious Diseases Unit, Hospital Epidemiologist, ULB-HUDERF, Waterloo, Belgium

29,30,42 Head, Department of Paediatric Surgery & Intensive Care, University Medical Center of Ljubljana, Slovenia

 Russell Viner Reader in Adolescent Health, Institute of Child Health, University College London, London, UK

 Panos Vostanis 29,30,42,59 Professor of Child and Adolescent Psychiatry, University of Leicester, Leicester, UK

 Diane Watson 29.30.42 Consultant Anaesthetist, Royal Gwent Hospital, Newport, S. Wales, Wales

 Susan Wieteska 29,30,42

Chief Executive Officer, Advanced Life Support Group, UK

 Joseph I. Wolfsdorf 52.57 MB, BCh, Professor of Pediatrics at Harvard Medical School, Clinical Director & Associate Chief of the Division of Endocrinology, Director of the Diabetes Program, Children's Hospital Boston, Boston, Massachusetts, USA

Paediatrician/ Adolescent Physician, Centre for Adolescent Health, Royal Children's Hospital, Melbourne, Australia

 Gonca Yilmaz 43 MD, PhD, Professor of Pediatrics, Social Pediatrician, Turkey

50,58 Theoklis Zaoutis MD, MSCE, Associate Professor of Pediatrics and Epidemiology, University of Pennsylvania School of Medicine, The Children's Hospital of Philadelphia, Pennsylvania, USA

 Gregory Zimet Professor, Department of Pediatrics, Indiana University School of Medicine, Indianapolis, IN, USA

 Stanley Zlotkin CM, MD, PhD, FRCPC, VP Medical and Academic Affairs, Hospital for Sick Children & Professor, Paediatrics, Nutritional Sciences and Dalla Lana School of Public Health, University of Toronto & Senior Scientist, Research Institute, Hospital for Sick Children, Toronto, Ontario, Canada

Cutting edge topics by outstanding speakers

Scientific Information

Authors' Index

A

AAlkalaf, F., PP026 Abaturov, A., PP030 Abdallah, R., PP063, PP098, PP018 Abdurrahman, S., OP01 Afolabi, W., PP038 Agaoglu, L., OP05 Agbon, C., PP038 Agrogianni, X., PP108 Ahmed, F., PP122 Akatova, A., PP134 Akyolcu, P., PP069 Al Ali, M., PP026 Al Hadad, Z., PP007 Albay, A., PP100b Alehan, F., PP124 Alehan, F., PP074 Alexandra, R., PP127 Alhumeedi, N., PP026 Ali, R., PP130 Aliyeva, A., PP119 Aliveva, H., PP119 Alzyoud, M., PP026 Aminova, A., PP134 Antonogeorgos, G., PP116 Antonopoulou, E., PP131 Anvari, M., PP042 Arbabisarjou, A., PP071d Archontakis, Z., PP100c, PP096,

PP097,PP089
Arigliani, M., PP126
Arigliani, R., PP126
Arisoy, N., PP071a
Arslan, S., PP017
Arvas, A., 0P03, PP020a
Ashrafalsadat, H., PP066
Asmanov, A., PP012
Athanasiadou, P., PP057
Atlan, A., PP045
Atwa, H., PP035, PP121
Avakoumova, V., PP130
Aydemir, G., PP114, PP052
Aydin, A., 0P03
Azevedo, A., PP117

B

Bakoula, C., OP11 Balfe, J., PP044 Baltacioglu, F., PP029 Banuelos, C., PP060 Barbosa, L., PP086 Bariani, D., PP067 Barrett, E., PP007 Bayoglu, D., PP052 Becheanu, C., PP034 Behrakis, P., PP057

Bektas, M., PP017 Ben Halima, N., PP063, PP098, PP018 Bereket, A., PP033 Bertou, G., OP11 Beser O.F., , PP049a Bettler, J., PP048 Bhandarkar, S., PP022 Bicer, S., PP093 Bicer, S., PP100 Blazek, B., PP079 Bogdan, A., PP127 Bogomilskiy, M., PP012 Bom Sucesso, M., PP087 Bonnet, D., PP085 Bonnet, F., PP037 Bor-Kucukatay, M., PP050 Boudouris, N., PP132, PP057 Bozaykut, A., PP033, PP052 Bradt, P., PP103 Brook, A., PP128 Buesch, K., OP09 Bugrul, F., PP031 Bulut, A., PP045 Bulut, E., PP114 Bundak, R., PP061 Bustos, E., PP060

• C

Butnariu, A., OP02

Buyse, H., PP080

Cagatay, P., PP061 Caliskan, S., PP071a Campbell, A., PP085 Canpolat, F., PP071a, PP114 Capone, K., PP025 Carbonell-Estrany, X., PP129, OP12 Carreira, R., PP099 Caruso, M., PP058 Carvalheiro, I., PP099 Cassiano Neves, M., PP062 Cassidy, A., PP084 Cathrin, L., PP037 Cebeci, N., PP027, PP029 Cekmez, F., PP114 Celik, G., PP093 Celikel, F., PP052 Ceron, M., PP060 Cetinkaya, S., PP049 Chakilam, V., PP117a Chan, J., PP070 Charitakis, A., PP089, PP097, PP100c. PP096 Chen, C., PP110 Chira, M., OP02

Chrousos, G., PP055, PP118

Ciler Erdag, G., PP093

Claudiu, A., PP127 Cleary, A., PP070 Cokugras, H., PP011, PP010 Col, D., PP093, PP100 Coletti, M., OP08 Constant, F., PP037 Constantino, C., PP077 Correia, P., PP095 Costa, P., PP117 Courtney, D., PP044 Cox, S., PP025 Critselis, E., OP11 Cruz, A., PP077 Cseh, A., PP104 Culkin, S., PP007 Cullu Cokugras, F., PP049a Cunha, F., PP077 Cunha, J., PP086 Cuttini, M., OP08

D

Dabaj, I., PP064 Dall'Oglio, A., OP08 Daly, I., PP044 Dariotaki, F., PP057, PP132 Darvin, M., PP021 De Antonio-Suarez, R., PP084 De Marchis, C., OP08 Demirel, A., PP114 Demirli Caylan, N., PP020 Devecioglu (Ntevetzioglou), E., PP031 Dias, A., PP062 Dikme, G., PP020a Dimoulas, K., PP089 Djurdjevic, J., PP040 Dowd, S., PP025 Dreborg, S., PP011, PP010 Dubau, D., PP053 Durao, F., PP117 Dursun, F., PP029, PP027 Dyr, J., PP079 Dzever, A., PP008 Dzhabrailova, M., PP119

E

Eikhoff, J., PP001 Ejarque, M., PP117 El- Salm, M., PP102 El-Abdin, M., PP102 Eladl, A., PP121 Elguindy, W., OP01 Eliuz, B., PP061 ELMeneza, S., PP113 ELNazir, B., PP133

Elnour, W., PP122 Endi, R., PP090 Erener, T., OP03 Erkan, T., PP049a Erken, G., PP050 Erol, I., PP124, PP074 Escobar, C., PP073, PP095 Esen, B., PP123 Esporito Santo, C., PP117 Estorninos, E., PP048 Ezzat, M., PP101, PP117a

• F

Fayed, N., PP047 Fernandez-Puentes, V., PP094 Ferraz, C., PP013 Ferreira, N., PP086 Figueras-Aloy, J., PP129, OP12 Fortunato, F., PP099 Fountoulakis, S., PP096, PP100c, PP097 Fourlani, E., PP057, PP132 Franken, M., OP10 Fredrick, L., PP085 Friedlander, G., PP037 Fullarton, J., PP129, OP12

G

Gaber, A., PP113 Gabriel, S., OP02 Gannon, K., PP001 Gargouri, L., PP063, PP098, PP018 Garipagaoglu, M., PP061 Garoufi, A., PP076 Garoufi, A., PP039 Gavrili, S., OP07 Georgouli, H., PP076 Gerasimenko, O., PP030 Gerle, Z., PP071c, PP071 Ghavami, H., PP069 Giannakopoulou, P., PP132 Giannakopoulos, G., PP055 Giannouli, G., PP081 Giler Erdag, G., PP100 Giray, T., PP100, PP093 Gkourogianni, A., PP055 Gok, F., PP100b Gokcay, G., PP031 Gokcay, G., PP045 Gokdemirel, S., PP045 Goldansaz, N., PP028 Golian, S., PP046 Goncalves, A., PP013 Gonul Sezer, R., PP052 Gooch, K., PP103 Gooch, K., PP082 Gooch, K., PP015, PP129, OP12 Goran, M., OP04 Gostiljac, M., PP040

Goumperi, S., PP108 Gounaris, A., PP116 Grammatikos, Em., PP039 Grammatikos, Ev., PP039 Greally, P., PP133 Guariento, A., PP067 Guedes Vaz, L., PP013 Guerra, Y., PP080 Guerrero, D., PP060 Guevera, G., PP044 Guimaraes, H., PP087 Gunda, R., PP117a Gunes, N., PP049 Gunn, E., PP022 Gur, E., PP020a, OP03 Guran, T., PP033, PP052 Gurol, Y., PP093, PP100 Gurses, D., PP050 Guven, A., PP017 Guven, A., PP065, PP029, PP027

Halbgewachs, C., PP007 Han, H., PP080 Harding, J., PP008 Haseeb, F., PP047 Hattori, M., PP075, PP112 Hauser, M., PP021 Hawili, N., PP037 Heine, R., PP011, PP010 Hematyar, M., PP109 Hoque, M., PP008 Hrachovinova, I., PP079 Huang, A., PP001 Hussien, K., PP122

I Sahin, F., PP124 laru, O., PP034 Iflal Zubair, M., PP101 Isidorou, M., PP116 Ismail, H., PP007

Janikian, M., 0P11 Johnson, C., PP003

K

Kafetzis, D., OP07 Kamel, R., PP064 Kampouropoulou, G., PP019 Kanaka-Gantenbein, Ch., PP055 Kanaris, L., PP108 Kandamany, N., PP133 Karaacar, M., PP071a

Karachanidi, E., PP132, PP057 Karagiaouri, E., PP032, PP039 Karaoglu, A., PP100b Karkelis, S., PP118 Karthikeyan, V., PP088 Katakouzinos, D., PP039 Katsaros, V., PP132 Kasapcopur, O., PP071a Kendall, R., PP082 Keramatipour, M., PP128 Khalifa, M., PP047 Khalil, U., PP088 Khavari Daneshvar, H., PP100a Khong, H., PP015 Kianifar, H., PP128 Kilicaslan, I., PP071a Kim, J., 0P04 Kimouli, M., PP116 Kirmizibekmez, H., PP027, PP065, PP029 Kleisarchaki, M., PP097, PP100c, PP096, PP089 Kline, R., PP110

Karacan, C., PP020

Kolaitis, G., PP055

Koleilat, A., PP014

Kollar, S., PP104

Kollias, A., PP032 Konsta, M., PP055 Konstantelos, D., PP132 Konstantopoulos, A., PP092, PP083, PP019, PP011, PP010 Konstantopoulos, H., PP076 Konukbay, D., PP078 Kopsidas, I., PP081 Koraa, S., PP102 Kossiva, L., PP076 Kostalos, Ch., PP019, OP07 Kosteria, I., PP055 Kostopoulou, E., PP137 Kotby, A., OP01 Kotlin, R., PP079 Kucherenko, A., PP106 Kucukatay, V., PP050 Kuroczycka-Saniutycz, E., PP072 Kyriakou, D., PP039

Kyriazi, M., PP096, PP089, PP097, PP127

L

Lacerda, A., PP077 Lacinel, S., PP049a Lademann, J., PP021 Lambadaridis, I., PP116 Lavelle, R., PP044 Lazaris, A., PP057 Le Couteur, A., PP041 Lebumfacil, J., PP048 Lefa, P., PP131 Lepicard, E., PP037 Levy, A., PP103

Cutting edge topics by outstanding speakers

Scientific Information

Levv. A., PP082 Liakou, V., PP096, PP089, PP097, PP100v Lintzeris, I., PP108 Lundon, D., PP008 Lykogeorgou, M., PP118 Lyroni, S., PP100c, PP097, PP096, PP089 Loutradis, D., PP055

M MacDonnell, C., PP070 Machado, L., PP086 Machaira, M., PP076 Mack, M., PP022 Maggana, I., PP057 Magomedova, I., PP119 Mahfoudh, A., PP063, PP098, PP018 Mahmoud, E., PP102 Mahmudova, T., PP119 Mahmutovic, M., PP040 Maklakova, O., PP134 Malbora, B., PP052 Malveiro, D., PP073 Mamo, J., PP009 Mamo, N., PP009 Mantoudis, S., OP11 Mao. G., PP022 Marano, C., PP084 Marc, M., 0P02 Marques, F., PP077 Marques, M., PP004 Martinez, O., PP060

Mascarenhas, M., PP095 Mastorakos, G., PP050 Mays, D., PP024 Mbori-Ngacha, D., OP06 McKenna, L., PP070 Meehan, J., PP070, PP008, PP044 Mehdizadeh, A., PP128

Mehmet Mutlu, F., PP100b Melo Gomes, S., PP099 Mendelsohn, R., PP022 Mesihovic Dinarevic, S., PP016 Meszaros, G., PP104

Michail, E., PP132 Michelakaki, H., PP076 Michos, A., PP081 Micovic, M., PP040 Minagawa, K., PP075, PP112

Mirjalili, M., PP042 Mirzaee, M., PP028

Mitchell, J., PP130 Mohd Hanafiah, F., PP044 Moleiro, P., PP004 Molina-Carballo, A., PP094

Molina-Oya, M., PP107, PP043

Molina-Oya, M., PP094 Molony, B., PP133 Monteiro, C., PP086 Moreno, M., PP006, PP001

Moschouris, H., PP071, PP071c Moya, M., PP011, PP010 Muñoz-Hoyos, A., PP094 Muferet, E., PP090 Muhammad, T., PP133 Munoz-Hoyos, A., PP043 Munteanu, C., OP02 Murphy, A., PP070, PP008, PP007, PP044

Nafei, Z., PP056 Nafei, Z., PP028 Nagel, M., PP130 Namazova-Baranova, L., PP092, PP083 Napoleone, E., PP126 Narayanan, C., PP105 Narbona-Lopez, E., PP043, PP107 Nemezio, M., PP067 Neovius, K., OP09 Neovius, M., OP09 Nese, A., PP090, PP123 Neves, M., PP073 Nikolopoulou-Stamati, P., PP057 Nikolovski, J., PP025 Nogueras-Ocana, M., PP094 Noor Safiza, M., PP041 Northington, R., PP048, PP110 Notario, G., PP085 Novais, A., PP067 Novais, C., PP099

•0

Nursen, K., PP123

O'Neill, J., PP070 O'Regan, J., PP048 Obonai, T., PP120 Okamoto, Y., PP120 Okur, M., PP017 Olayiwola, I., PP038 Olivar, V., PP060 Oliveira, G., PP117 Omer, B., PP031 Omer, Y., PP122 Omercahic-Dizdarevic, A., PP016 Omidi, K., PP071d Ono, J., PP075, PP112 Ordoui, M., PP056 Ornela, C., PP127 Osiya, S., PP042 Ovunc Hacihamdioglu, D., PP100b Ozden, T., PP031 Ozer, O., PP074

Paiva, M., PP077 Papadaki, E., PP071c, PP071 Papadaki, E., PP131

Papadaki, M., PP071c, PP071 Papadaki-Papandreou, O., PP118 Papadogeorgou, P., PP081 Papadopoulos, G., PP071, PP071c Papadopoulou, M., PP116 Papaevangelou, V., OP07 Papahatzaki, C., PP097, PP089 Papakonstantinou, E., PP039 Papandreou, I., PP071c, PP071 Papassotiriou, I., PP050 Parlaz. N., PP050 Passadouro, R., PP004 Patakaki, G., PP100c Patzelt, A., PP021 Pena, J., PP087 Petropoulou, D., PP116 Pettoello-Mantovani, M., PP011, PP010 Piga, S., 0P08 Pissarra, S., PP087 Polycarpou, E., OP07 Pourreza, A., PP128 Prahl, R., PP085 Preto, L., PP099 Purewal, K., PP007

R

Raazi, A., PP128 Radlovic, N., PP040 Radlovic, P., PP040 Radtsig, E., PP054 Rafatpanah, H., PP128 Rahimkhani, M., PP100a Raman, A., PP048 Regala, J., PP062 Rekliti, N., PP116 Restrepo, M., PP082 Rice, J., PP003 Richter, H., PP021 Riquetto, A., PP067 Robabi, H., PP071d Rocha, G., PP087 Rocha, V., PP086 Roche, E., PP070, PP008, PP007 Roche1, 2 E., PP044 Rodrigues, D., PP125 Rodriguez-Belmonte, R., PP094 Roked, F., PP125 Romano-Mazzotti, L., PP084 Romero, L., PP024 Rovenskava, J., PP106 Rusu, C., 0P02

Sacchetti, S., PP067 Sadeghian, M., PP071d Safi, F., PP018 Sahin, F., PP074 Salgado A, A., PP073

ISTANBUL, TURKEY

Scientific Information

Salih, A., PP122 Salih, K., PP122 Sambrook, R., PP082 Sandys, V., PP007 Santos, M., PP073 Sarici, S., PP114 Saygi, S., PP124 Schanzer, S., PP021 Schulz, G., PP085 Sciberras, C., PP009 Sdogou, T., PP076 Sedlak, W., PP092, PP083 Segura Carretero, A., PP043 Segura-Carretero, A., PP107 Sema, S., PP123 Senbanjo, I., PP038 Seren, L., PP033 Sever, L., PP071a Sezer, R., PP033 ShaKiba, M., PP056 Shakiba, M., PP042 Shakiba, M., PP028 Sharpe, R., PP130 Shirai, K., PP120 Shklvar, D., PP054 Sijan, Z., PP040 Silva, D., PP004 Silvestre, C., PP095 Siroussi, M., PP071d Skevophylax, R., PP108 Smadeanu, R., PP034 Smirnov, I., PP106 Soliman, A., PP026 Sousa, C., PP013 Sousa, H., PP077 Souto-Moura, C., PP087 Spanou, S., PP116 Stamatas, G., PP023, PP024, PP025, PP022 Sterry, W., PP021 Straka, K., PP132, PP057 Sugawara, Y., PP120 Surmeli Onay, O., PP074 Suryakiran, P., PP080 Suttnar, J., PP079

Takahashi, C., PP075, PP112 Takanashi, J., PP120 Talebi, S., PP128 Tamaoki-Hashimoto, T., PP075, PP112

Syriopoulou, T., PP132, PP057

Szabo, S., PP103

Tanizawa, T., PP075, PP112 Tanju, I., PP114 Taranta-Janusz, K., PP072 Tarasova, L., PP091 Tasdemir, M., PP071a Tavares, D., PP073 Tefagh, S., PP056 Tefagh, S., PP028 Temel, H., PP017 Terada, H., PP120 Thiede, G., PP021 Thomaidis, L., OP11 Tiernan, C., PP008 Tincu, I., PP034 Tiss, O., PP098 Toldi, G., PP104 Tovar, J., PP082 Treszl, A., PP104 Trisic, B., PP040 Tsentidis, C., PP039 Tsolia, M., OP07 Tunc, T., PP114 Turki, F., PP063, PP098, PP018 Tyler, C., PP125 Tzivinikos, C., PP105

U

Uberos, J., PP043, PP107 Uberos, J., PP094 Unuvar, E., OP05 Ustinova, O., PP134 Ustyol, L., PP017

V

Van Der Lely, N., PP002 Van Effelterre, T., PP084 Van Hoof, J., PP002 Van Noort-Van Der Spek, I., OP10 Van Zanten, E., PP002 Vanfraechem, K., PP080 VanWyck, D., PP022 Varga, E., PP011, PP010 Vasarhelyi, B., PP104 Vassallo, A., PP024 Ventouri, M., PP096 Vergou, T., PP021 Viletic. B., PP040 Villiard, H., PP006 Vinals, C., PP080 Violeta, A., PP127 Vitrinel, A., PP100, PP093

Viveiro, C., PP004 Vlad, R., PP034 Vo, P., PP103 Vo, P., PP082 Vo, P., PP015, PP134, OP12 Vujnovic, Z., PP040

W

Wacogne, I., PP125 Walters, R., PP022 Wang, D., PP110 Wasilewska, A., PP072 Webber, L., PP003 Wegdee, M., PP026 Weil-Olivier, C., PP092, PP083 Weisglas-Kuperus, N., OP10 Wijaya, H., PP103

Y

Yasa, B., 0P05 Yildirim, S., PP114 Yildiz, D., PP078 Yildiz, M., PP027 Yilmaz, G., PP020 Yilmaz, Z., PP074 Yossri, M., PP102 Yunus, S., PP008

Z

Zachaki, S., OP07 Zainiddinova, R., PP106 Zareian, M., PP109 Zhu, J., PP110 Zichova, K., PP079

General Information

Social Events

OPENING CEREMONY

Date: Wednesday, November 30th, 2011
Venue: International Congress Center (ICC)

Hall: USKUDAR 2

Time: 19.00-20.00 Keynote Speech: Addressing the global burden of perinatal and neonatal mortality;

how can we make a difference?

20.00-21.00 Welcome and opening addresses

Dress code: Smart casual

Open to all delegates

FAREWELL DINNER

Date: Friday, December 2nd, 2011
Venue: Haliç Congress Center

Time: 20.00-23.00 Pick up time from ICC: 19.30

Dress code: Smart casual Cost of ticket: 70£ per person

Includes: standing buffet, drinks, music entertainment, transfers from/to ICC

About Istanbul

Chosen as the joint city for European capital of culture 2010, Istanbul is the fourth largest city in the world. A megacity located on the Bosphorus Strait, encompassing the harbor known as the Golden Horn, Istanbul lies northwest of Turkey and is the only city that uniquely shares two continents from the European and Asian side. Given its special location, Istanbul offers visitors a multicultural experience unlike any other destination around.

Banks

Banks are open weekdays (8.30 a.m-noon & 1.30 p.m-5.00p.m)

ATMs

Automated teller machines (ATMs, cashpoints) are common in İstanbul. All of the banks and some smaller banks have ATMs. Virtually all of them offer instructions in English, French and German and will pay out Turkish liras when you insert your bank debit (cash) card.

Money exchanges

There are 24-hour exchange bureaus (döviz bürosu) in the arrivals halls at International Airports that offer rates comparable to those offered by bureaus in the city. US dollars and euros are easily changed at exchange bureaus. They are also often accepted as payment without being changed. Rates are similar whichever bureau you go to, with the possible exception of those in the tourist precinct of Sultanahmet. Bureaus are open long hours (at a minimum, between 9am and 7pm). You will usually need to show your passport when changing cash.

ISTANBUL, TURKEY

General Information

Currency

The unit of currency is the Türk Lirası (Turkish Lira; TL). Coins come in amounts of 1, 5, 10, 25, 50 kurus and 1 lira, and notes in 5, 10, 20, 50, 100 and 200 lira.

Taxes & refunds

Turkey has a value-added tax (VAT) known as the katma deger vergisi (KDV). Don't forget to ask the shopkeeper for the Global Refund Check for your purchase over 100TL+VAT in one store. Some shops display a blue, grey and white 'Tax Free Shopping' sign in their window.

Credit cards

Most hotels, car-rental agencies, shops, pharmacies, entertainment venues and restaurants will accept Visa and Mastercard; Amex isn't as widely accepted as the others and Diner's isn't accepted often. Budget hostels and hotels, and basic eateries usually accept cash only.

Climate

Citizens enjoy all four seasons. The weather is a somewhat cooler version of the Mediterranean climate: a short spring, ideal summer temperatures, a long autumn with blue skies and a rainy winter. Average temperature during December ranges between 3-9° C (37-48° F).

Language

Turkish is the official language. English, German and French are widely spoken.

Turkey is two (2) hours ahead of Greenwich Mean Time.

Dialing codes

International country code: +90

Area code for Istanbul: (Asian Side) +90 216/ (European Side) +90 212

Electricity

Electricity is 220 V.

Emergency Phone Numbers

Tel. 112 Ambulance Police Tel. 155

Tourist Police Tel. (0212) 5274503 (Istanbul only)

Fire Tel. 110 Tel. 118 Telephone Inquiries

International Hospital Ambulance Tel: 0(212) 663 30 00 Ataturk International Airport Tel: 0(212) 463 30 00 Karakoy Sea Port Tel: 0(212) 252 21 00

Acknowledgment

Excellence in Paediatrics would like to take this opportunity to express its sincere gratitude to all our 2011 event partners, sponsors, exhibitors and contributors for their continuing support, without which it would have been impossible to stage such a successful meeting.

Partners

Lead Partner

Johnson & Johnson Consumer Services EAME Limited, a division of Johnson & Johnson

Partner

Pfizer Nutrition

Affiliate Partners

Bionorica[®]

Bionorica SE

Dettol

PHILIPS **AVENT**

Philips AVENT

Sponsors & Exhibitors

- Sponsor Internet Corner: Shire AG
- Nutricia
- Orion Diagnostica
- Trudell Medical International
- Wiley Blackwell

Independent Educational Grants

Merck Sharp & Dohme Corporation, a subsidiary of Merck & Co., Inc. has provided an independent educational grant

ISTANBUL, TURKEY

Communication Supporters

Journals

Main Communication Partner

Acta Paediatrica Evidence Based Child Health: A Cochrane Reviews Journal Pediatric Allergy and Immunology Pediatric Anesthesia Pediatric Diabetes Pediatrics International Pediatric Transplantation

Communication Supporters

BMJIJournals	Archives of Disease in Childho	ood
BioMed Central The Open Access Publisher	Italian Journal of Pediatrics Pediatric Rheumatology	
TREATMENT STRATEGIES PAEDIATRICS	Cambridge Research Centre	
KARGER	Neonatology Hormone Research in Paedia	trics
MEDICO	Medico e Bambino	
Pakistan Paediatric Journal Usin the supers of Patient Pacific Assessment Hall Description and Hall Street Section Assessment Hall Description and Hall Street Section Assessment Hall Description and Hall Street Section Assessment	Pakistan Paediatric Journal	
Pediatric Endocrinology Reviews	Pediatric Endocrinology Revie	ews
Promenade	 Gyermekgyógyászat Gyermekorvos Továbbképzé	is
The Journal of Rheumatology	The Journal of Rheumatology	Publishing Company Limited
®Pediatrin	Turkish Archives of Pediatrics	5

Communication Supporters

Portals

eMedic.ro		
GhidCabinet.ro Stiri pentru medici		
healthview †		
myMED.10 educație medicală online		
PaginaMedicala.ro		

Sponsors and Exhibitors' Catalogue

Lead Partner

Johnson's baby

About the JOHNSON'S® Brand

JOHNSON'S®, a brand of Johnson & Johnson Consumer Services EAME Ltd, has a long tradition of providing pure, mild, gentle and clinically proven products formulated especially for babies. The most trusted name in baby care, the JOHNSON'S® Brand is rooted in science and has more than 100 years of leadership in the industry; every product undergoes clinical assessment to ensure it meets our rigorous standards.

JOHNSON'S® Baby brand strives to give babies a happy healthy start in life, and takes pride in continuing to create and offer the best essentials and innovations in baby care. Everyday routines and rituals with JOHNSON'S®, PENATEN® NATUSAN® and PRIM'AGE® baby care products uniquely enhance and facilitate the special loving bond between mother and baby. Parents and health care professionals around the world trust our products to be safe, mild and gentle for use on baby's still developing and delicate skin, and we look to the future with continued commitment to setting the highest standards in baby care.

For more information about the JOHNSON'S® Baby brand and its product offerings, visit www.johnsonsbaby.co.uk. Healthcare professionals may access additional information at www.johnsonsprofessional.com. Information on other brands can be found at www.penaten.de, se.babycenter.com/natusan and www.prim-age.fr.

Johnson & Johnson Consumer Services EAME Limited, a division of Johnson & Johnson Foundation Park, Roxborough Way, Maindenhead, Berkshire, SL6 3UG United Kingdom

Tel: +44 (0)1628 822222; Fax: +44 (0)1628 821222

www.johnsonsbaby.co.uk

ISTANBUL, TURKEY

Sponsors and Exhibitors' Catalogue

Partner

Pfizer Nutrition is proud to support Excellence in Paediatrics, a meeting dedicated exclusively to the improvement of clinical practice in general paediatrics.

Pfizer Nutrition is hosting a satellite plenary symposium on "Achieving Optimal Growth and Long-Term Health: The Power of Early Nutritional Programming", and a "Lunch with the Experts".

Paediatric health care professionals from all over the world will be in attendance. Further, for the duration of the Congress our team will be present at the Pfizer Nutrition booth and will be happy to answer questions from interested delegates.

Pfizer Nutrition is proud to support the The European Paediatric Association (EPA) Early Feeding Initiative and promote the new paradigm in early feeding, which emphasizes the need of a balanced diet throughout infancy.

Sponsors and Exhibitors' Catalogue

Affiliate Partners

One main focus of our work is the research, development and marketing of plant based medicines for the treatment of children with respiratory and urinary tract infections.

Bionorica SE is one of the leading companies in the area of phytopharmaceuticals and is marketing products with proven

efficacy, safety and quality in 50 countries worldwide.

The product range focuses mainly on diseases of the respiratory tract, urinary tract, gynaecological disorders and

The products of Bionorica are prescribed and recommended by physicians and are sold exclusively in pharmacies

Bionorica is committed to its "phytoneering principle". Phytoneering stands for deciphering the active principles in botanicals (PHYTO) using innovative technologies (engiNEERING) to research, develop and manufacture most effective phytopharmaceuticals. - The entire complex process from the development of appropriate seed material to the production of the final pharmaceutical product has to be scientifically standardized and thoroughly controlled.

These essential steps include appropriate plant harvesting and drying methods, an optimized extraction process, the development of effective galenics and an innovative packaging technology for the final products.

In addition comprehensive preclinical and clinical studies have to be performed to assure efficacy, safety and quality of plant based medicines for the treatment and prevention of diseases.

Bionorica has established an impressive network of scientists working in about 450 renowned universities, institutions and organisations worldwide.

With products such as Sinupret®, the most sold plant based cold and cough remedy in Germany, Bionorica generated a net turnover of 149 million Euro in 2010.

■ ISTANBUL, TURKEY

Sponsors and Exhibitors' Catalogue

Affiliate Partners

Dettol

Reckitt Benckiser manufactures and supplies a range of personal and surface care hygiene products under the brand DETTOL in over 80 countries worldwide. The company encourages the use of good hygiene practices in the home and community, and actively works with healthcare professionals around the world to further this aim.

To this end, the EPA and Reckitt Benckiser are working jointly on a campaign "Good Health begins with Good Hygiene", to educate families on the benefits of adopting good hygiene habits, both personal and in the home.

We invite you to visit our stand to during the Istanbul congress to view a selection of the Dettol products available and the range of hygiene education materials being developed under the "Good Health Begins with Good Hygiene" banner.

> Reckitt Benckiser Global Professional Relations - Dettol Dansom Lane Hull HU8 7DS

> > Tel: +44 (0) 1482 582482 Fax: +44 (0) 1482 582263 Email: paul.goddard@rb.com

UK

www.dettol.co.uk/missionforhealth

Sponsors and Exhibitors' Catalogue

Affiliate Partners

At Philips AVENT, we are delighted to be the No.1 recommended brand by mothers.*

This recognition in part reflects our commitment to supporting Healthcare Professionals in helping parents make the best choice for their babies. Through our long collaboration with highly regarded healthcare experts and child health institutions in understanding infant feeding and wellbeing, Philips AVENT offers a physiologically inspired product portfolio proven through research and clinical trials to help mothers' breastfeed for longer.

Indeed our success has been built on research and innovation. In 1994, Philips AVENT had the first wide-neck anti-colic bottle and a device that permanently corrects inverted nipples (the Niplette), meaning mothers could continue to breastfeed without the need for surgery.

The first single handed breast pump with finger-tip control arrived in 1997 along with the first steam sterilizer and then in 2000 we introduced the first Magic Cup range in Europe that was non-spill and easy to drink from.

Today we are heavily investing in R&D to bring out the continuum of care that mothers and babies need on a technological, social and practical basis.

Philips AVENT is proud to be a corporate partner of the European Pediatric Association, cooperating on a comprehensive campaign for healthcare professionals and mothers on breastfeeding entitled "Helping Mothers Breastfeed Longer Through Advanced Education".

The Philips AVENT breastfeeding workshops are part of an advanced educational campaign focusing on new perspectives of providing human milk to preterm infants. By reaching healthcare professionals in the EPA/UNESPA network, we believe that collectively more mothers across Europe can be educated on the benefits of breastfeeding longer.

^{*} Based on a December 2010 TNS online satisfaction survey conducted among more than 10,000 female users of childcare brands and products in the USA, the UK, France, Germany, Italy, the Netherlands, Poland, Spain, Russia and China".

■ ISTANBUL, TURKEY

Sponsors and Exhibitors' Catalogue

Sponsor Internet Corner

Shire aspires to be the most valuable specialty

Through our Specialty Pharma business, we develop and distribute an innovative portfolio of treatments for patients with ADHD, Gastrointestinal diseases, hematology and endstage renal disease. Our commitment throughout is on symptomatic diseases, treated by specialist physicians. We take measured risks so that we might change lives for the discernible better.

Through our Human Genetic Therapies business, we develop and commercialise treatments for rare genetic diseases.

And through our Regenerative Medicines business, we have a marketed treatment for diabetic foot ulcers.

We interact with physicians, patient groups, policy makers and payers. We listen to patients and families and their needs. We're asking ourselves what more we can do, how we can innovate and how we can help to always deliver value for all our stakeholders. We're driven by our overall cultural ethos; to be as brave as the people we help.

> Business Park Terre Bonne Route de Crassier 7 P 0 Box2558 1262 Eysins Switzerland www.shire.com

Sponsors and Exhibitors' Catalogue

Exhibitors

THE EXCELLENCE IN PAEDIATRICS INSTITUTE

Promoting and sustaining excellence in paediatric health and health care globally

The Excellence in Paediatrics Institute (EiPi) has been established to promote excellence in paediatrics for all age groups, from neonates to adolescents. Achievement of this ambitious goal is to be promoted through education, knowledge synthesis, international networking and high profile information dissemination.

Although EiPI will focus primarily on the needs of the general practitioner with an interest in paediatrics, the Institute also seeks to satisfy the paediatric specialist. The scientific scope of the Institute's activities therefore spans the whole range of paediatric specialties and topics including cardiology, epidemiology and environmental paediatrics, genetics, neurology, nutrition, vaccination / immunization, allergy and immunology and child mental health to mention but a few.

The Union of National European Paediatric Societies and Associations (UNEPSA) was founded in 1976 in Rotterdam by 18 European countries. In 2007, UNEPSA was renamed **European Paediatric Association (EPA/UNEPSA)**. The work of UNEPSA is continued by EPA/UNEPSA that maintains its character and activities. After 35 years, EPA/UNEPSA is still an expanding and vital instrument in improving the medical care of all children and the co-operation of their carers in Europe. A fundamental part of our role as a pan European association of 40 member societies in 39 countries is to understand and embrace diversity and foster the exchange of experiences and cooperation. General paediatricians in primary, secondary and tertiary care from all over Europe can benefit tremendously from learning from each other and from specialists.

For more information please visit www.epa-unepsa.org

Nutricia

Advanced Medical Nutrition

Orion Diagnostica is developing, manufacturing and marketing diagnostic tests and test systems for Point-of-Care like for doctor's offices and healthcare centres and their laboratories. Tests and test systems are designed to assist health-care professionals in diagnosing patients' conditions, making appropriate treatment decisions and following up the efficiencies of treatments. The company focus is on point-of-care tests, i.e. tests performed near the patient, which are easy to use and provide an instant test result. Orion Diagnostica's QuikRead go® system is the fastest test method on the point-of-care market for measuring C-reactive protein (CRP) in fingertip or venous blood samples. This system has been developed to simplify the daily routines of health care professionals. CRP is very useful in targeting antibiotic use correctly and thus helping to reduce the growth of antibiotic resistance, one of the most serious health care concerns faced today.

www.oriondiagnostica.com

ISTANBUL, TURKEY

Sponsors and Exhibitors' Catalogue

Exhibitors

Trudell Medical International (TMI) manufactures the anti-static AeroChamber Plus range of Valved Holding Chambers (VHCs) for use with pressurised MDIs from all leading pharmaceutical companies, available in small, medium and large mask and mouthpiece variants. AeroChamber Plus VHCs help patients of all ages who may have problems with the 'press and breathe' manoeuvre needed to use MDIs. TMI also makes the AeroEclipse II breath actuated nebuliser. This unique device delivers medication only when the patient is inhaling, maximising medication delivery to the lung and minimising wastage and pollution of the home or hospital environment. TMI is pleased to announce the availability of two new nebulisation compressors and a new version of the AeroEclipse II nebuliser which has a six month service life, ideal for use in the long term home care setting.

For more information, visit www.trudellmed.com

Wiley-Blackwell is the international scientific, technical, medical and scholarly publishing business of John Wiley & Sons, with strengths in every major academic and professional field and partnerships with many of the world's leading societies. Wiley-Blackwell publishes nearly 1,500 peer-reviewed journals as well as 1,500+ new books annually in print and online, as well as databases, major reference works and laboratory protocols. For more information, please visit www.wileyblackwell.com or http://www.interscience.wiley.com.

WILEY-BLACKWELL

1 Oldlands Way, Bognor Regis, West Sussex, PO22 9SA. UK TEL: +44 (0) 1243 843294, FAX: +44 (0) 1243 843303

www.wiley.com

Sponsors and Exhibitors' Catalogue

Exhibitors and Exhibition Plan

6th Europaediatrics Congress
jointly held with the
Annual RCPCH Conference 2013

Website coming soon: www.europaediatrics2013.org

5-8 June 2013 Glasgow, UK

Scottish Exhibition & Conference Centre

JOHNSON'S® Brand: committed to an evidence-based approach to baby skin care

The JOHNSON'S® Baby brand believes that healthy newborn skin starts with robust scientific research. We recognise the unique attributes of newborn skin and understand the need to protect its integrity in the face of daily environmental challenges. To learn more about key clinical research on baby skin care, join us at our symposium, or stop by the booth to engage in a conversation with the experts.

Symposium: Challenging myths around healthy baby skin: a conversation with the experts

Thursday 1 December 2011, 17:30–19:00, Emirgan 1 Reception in the lobby outside Emirgan 1, 17:00–17:30

The interactive format of the symposium will ensure a lively exchange concerning the latest research into baby skin cleansing and care. In the context of the discussion of important new clinical trial results, commonly held myths relating to the care of baby skin will be explored and challenged. The distinguished international panel will be chaired by:

Umit Uksal, MD

Department of Dermatology, Taksim Alman Hastanesi Istanbul, Turkey

Panel members include:

Ulrike Blume-Peytavi, MD

Executive Medical Director of the Department of Dermatology and Allergy Charité-Universitätsmedizin Berlin, Germany

Michael Cork, BSc, MB, PhD, FRCP

Head of Academic Unit of Dermatology Research University of Sheffield, UK

Tina Lavender, PhD, MSc, RM

Professor of Midwifery University of Manchester, UK

Georgios Stamatas, PhD

Research Fellow Johnson & Johnson Santé Beauté France

JOHNSON'S® Booth

Please stop by our booth located on Level B2:

- Learn more about our latest scientific research and products
- During coffee and lunch breaks, meet leading experts in baby skin science to discuss the latest research and information on topics including:
 - The latest randomised controlled trials regarding baby skin cleansing
 - Infant skin structure, function and composition
 - The effect of washing and moisturising on skin barrier function
 - The infant skin microbiome
 - The impact of different oils on baby skin

