

THE ART & SCIENCE OF GENERAL PRACTICE

18th WONCA EUROPE CONFERENCE

AUSTRIA CENTER VIENNA | JULY 4–7, 2012

PROGRAMME

**WONCA
EUROPE**
CONFERENCE
2012

18th WONCA EUROPE CONFERENCE 2012

Austria Center Vienna
Vienna, Austria

Final Programme

www.woncaeurope2012.org

Welcome messages	4
Committees & Conference Office	6
Registration.....	9
Guidelines & Information	
for Participants, Speakers and Chairpersons.....	10
for Speakers	11
for Presenters / Poster.....	12
WONCA Europe 2012 - Poster award.....	12
Map Poster Boards	13
Maps of the Congress Venue	
Yellow Level (Ground Floor)	15
Green Level (First Floor)	16
Red Level (Second Floor)	17
Map of Exhibitors	18
Vasco da Gama Movement - Preconference	19
Keynote Lectures	20
Daily Planner	
Wednesday, July 4	23
Thursday, July 5.....	24
Friday, July 6.....	26
Saturday, July 7	29
Scientific Programme	
Thursday, July 5, 2012.....	30
Friday, July 6, 2012.....	38
Saturday, July 7, 2012	48
Poster	51
German Track (Deutschsprachiger Programmteil)	68
Corporate Meetings.....	71
Meet a Doc	72
DocsArt	72
Programme of Social Events.....	73
Sponsors & Supporting Organisations	74
Industry Partners & Supporting Organisations	75
General Information	76
Map Quick Connections in Vienna	79
Vienna City Map	81
Authors Index.....	82

Welcome

Dear Colleagues,

It is my great pleasure to welcome you to Vienna for the 2012 WONCA Europe Conference. The Austrian Society and its Host Organising Committee have been working very hard to prepare for this conference and the European Executive was pleased to meet them and hear of their plans earlier this year. I am certain that we will all be educated and entertained in equal measure.

At this time of austerity across Europe many countries are putting pressure on their family doctors; either through downward pressure on resources or by challenging the hard won advances in training for our discipline. I hope this conference will give us all new energy to face these challenges and the opportunity to gain strength from our friendships with family doctors across the world.

Tony Mathie
President WONCA Europe

Dear participants of WONCA 2012 Conference,

In times of tight public budgets, Vienna still offers its citizens a substantial network of healthcare, social security and welfare, to which most cities in the world would envy. Vienna, like only a few other cities, has a unique and traditional connection with the medical field, that shows its story and impressive progress. When thinking about some of the key achievements that have established the outstanding and world renowned reputation of the Viennese medical schools, a few exceptional individuals come to mind, such as, Billroth, Rokitansky, Eiselsberg, Landsteiner, Pirquet, Freud, Semmelweis.

I am pleased and honored to have the 18th European Conference for General Practice and Family Medicine WONCA Europe 2012 in Vienna.

I wish the conference and its participants much success. May it contribute to the exchange of knowledge and experiences, and foster the way for new scientific progress. In addition I wish all participants and conference affiliates a beautiful stay in Vienna.

Dr. Michael Häupl
Mayor and Governor of Vienna

© Stadt Wien/PIID, Fotograf Hubert Dimko

Dear Colleagues and friends,

On behalf of WONCA Europe, the Austrian Society of General Practice and Family Medicine is pleased to welcome you at the 18th regional Conference in Vienna!

The title of our conference “The Art and Science of General Practice and Family Medicine”, is symbolized by one of the famous wax-figures of the Josephinum; it was created in the 18th century and focus on two fascinating and central aspects of our daily work as GPs, both equally important in treating our patients in the best possible manner.

The last three years both the host organizing and scientific committee tried their best to organize a program of high scientific quality, covering an equal balance between the broad scope of the field and various aspects of our discipline.

Our main aim was to focus on the difficulties and problems a dedicated GP/FM may encounter when he or she tries to implement evidence based medicine in daily practice. The efforts needed to respect and possibly overcome obstacles derived from time constrains, health system regulations, societal pressures or the expectations of the patient may be regarded as the arts` aspect of integrating scientific medical knowledge in daily routine and reality .

To highlight these much wider aspects of the relationship between arts, medicine and the perspective of the patient in his/her individual context, the opening ceremony will give two personal perspectives from literature and fine arts presented by Peter Turrini and Elisabeth von Samsonow. In line with the title of our conference, six keynote-speeches focusing on art and science will be presented during the conference. More than 1000 abstracts have been reviewed, selected and divided into 269 oral presentations, 71 workshops, 607 posters, 12 symposia and 1 open space session. A lunch symposium, 2 satellite symposia and 30 commercial and non-commercial exhibitors extend the scientific and commercial range of activities. A unique exhibition of paintings (“Docsart”) by family doctors from various countries will illustrate the intense relationship between art and medicine.

An additional attractive highlight for those of you interested in the daily work of an Austrian GP is the “Meet a Doc” program which includes an introduction to the Austrian health care system.

We would further like to invite you to participate in our attractive social program, starting with the opening ceremony and welcome reception accompanied by carefully selected music, continuing with the festive reception in the splendid Town Hall hosted by the Mayor of the City of Vienna, an informal dinner evening at a traditional “Heurigen” wine tavern, an organ recital at the “Augustiner Church” and finally the closing ceremony with the awarding of prizes, including the Vasco da Gama Movement and for the most interesting posters.

We would like to thank all of you who made this conference possible, first of all the participants, who followed our invitation to Vienna, all colleagues submitting abstracts, the members of the international and national review boards, all WONCA network organisations, SIGs and workings parties that contributed immensely to the scientific content of the conference, the Executive and office of WONCA Europe, the colleagues who agreed to chair sessions, and last but not least, our Austrian colleagues working very diligently in the various groups of the host organizing and scientific committees. Without their engaging and untiring support this conference would have never become reality!

Dear colleagues, we cordially invite you to participate in the scientific and social program of this conference. We wish you a successful conference full of inspiring impressions, discussions and personal contacts with many of your colleagues, thus making this conference unique and unforgettable for all of us!

Our best wishes for an exciting stay in Vienna!

Gustav Kamenski
Conference President

Manfred Maier
Chairman of the Scientific Committee

Reinhold Glehr
ÖGAM President

Honorary Patronage

Alois Stöger, Austrian Federal Minister for Health
Karlheinz Töchterle, Austrian Federal Minister for Science and Research
Michael Häupl, Mayor and Governor of Vienna
Sonja Wehsely, City Councillor for Health and Social Affairs in Vienna
Walter Dörner, Former President of the Austrian Medical Association
Wolfgang Schütz, Rector of the Medical University of Vienna

WONCA Europe Executive Committee

Tony Mathie, President
Anna Stavdal, Vice President
Job Metsemakers, Honorary Secretary
Carl Steylaerts, Honorary Treasurer
Janko Kersnik, EURACT - representative
Tina Eriksson, EQuIP - representative
Mehmet Ungan, EGPRN - representative
Barbara Toplek, Wonca Europe Secretariat

Wonca Europe Liaison:
Janko Kersnik, Ljubljana, Slovenia

Local Organising Committee

Gustav Kamenski, President

Ingrid Pichler, Chair of the Organising Committee
Peter Pichler, Co-Chair of the Organising Committee

Barbara Degn
Reinhold Glehr
Walter Heckenthaler
Gerhard Kitzler
Peter Kowatsch
Susanna Michalek

Bernhard Panhofer
Ulrike Preiml
Susanne Rabady
Erwin Rebhandl
Ralf Ringler

Scientific Committee

Chair: Manfred Maier

National Scientific Committee

Barbara Degn
Julia Baumgartner
Walter Fiala
Wolfgang Hockl
Thomas Horvatits
Peter Kufner
Eva Mann
Norbert Neuretter
Andreas Sönnichsen
Gottfried Thalhammer

Local Scientific Committee

Christian Adensamer
Ulrich Busch
Thomas Dörner
Waltraud Fink
Kathryn Hoffmann
Erich Lemberger
Erwin Rebhandl
Otto Pichlhöfer
Lorenz Pollak
Wolfgang Spiegel
Lucia Ucsnik
Gernot Wagner

International Advisory Board

European Academy of Teachers in General Practice/Family Medicine (EURACT)

European Rural and Isolated Practitioners Association (EURIPA)

European General Practice Research Network (EGPRN)

European Society for Primary Care Gastroenterology (ESPCG)

Czech Society of General Practice CLS JEP

Danish College of General Practitioners / Dansk Selskab for Almen Medicin DSAM

France: College National des Generalistes Enseignants (CNGE)

Italian Academy of Family Physicians / Associazione Italiana Medici di Famiglia (AIMEF)

College of General Practitioners of Lithuania

Luxemburgish Scientific Society for General Practice /

Société Scientifique Luxembourgeoise de Médecine Générale

College of Family Physicians in Poland

Portuguese Association of General Practitioners / Associação Portuguesa dos Médicos de Clínica Geral

Romanian National Society of Family Medicine/General Practice

All Russian Fund- Association of General Practitioners of Russian Federation

Swiss Society of General Medicine (SSMG/SGAM)

Turkish Association of Family Physicians (TAHUD)

Royal College of General Practitioners (RCGP)

Registration, Scientific & Administrative Secretariat

Vienna Medical Academy of Postgraduate Education and Research

1090 Vienna, Alser Strasse 4, UniCampus 1.17

Phone: +43 1 4051383

Fax: +43 1 4078274

Mail: wonca2012@medacad.org

Commercial Exhibition

Medizinische Ausstellungs- und Werbegesellschaft

1010 Vienna, Freyung 6

Phone: +43 1 53663-0

Fax: +43 1 5356016

Mail: maw@media.co.at

MAW

Public Relations & Sponsoring

Welldone GmbH, Marketing- und Kommunikationsberatungsges.m. b. H.

1090 Vienna, Lazarettgasse 19/OG 4

Phone: +43 1 4021341

Fax: +43 1 4021341-18

Mail: pr@welldone.at

Hotel Accommodation & Travel Arrangements

Mondial Congress & Events

1040 Vienna, Operngasse 20b

Phone: +43 1 58804-0

Fax: +43 1 58804-185

www.mondial-congress.com

Mondial

Registration Desk opening hours

Wednesday, July 4:	14:00 - 19:00
Thursday, July 5:	07:30 - 19:00
Friday, July 6:	08:00 - 19:00
Saturday, July 7:	08:00 - 11:00

Onsite Registration Fees	EUR
WONCA Direct Members	740.-
Delegates	790.-
Junior Doctors, Trainees *	390.-
Students **	120.-
Accompanying Persons	120.-
Members of the Austrian Society of General Practice and Family Medicine (OEGAM)	390.-

* Trainee GPs and young GPs are considered as junior doctors until 5 years after graduation

** Please provide a confirmation of student / therapist status together with your registration

Registration fee for WONCA direct members, delegates, junior doctors, trainees and students includes:

- Admission to all scientific sessions
- Admission to poster exhibition and technical exhibition
- Conference materials (delegates bag, final programme, abstract book, etc.)
- Opening ceremony, welcome reception, closing ceremony and Farewell-Party
- Coffee breaks and lunches in the conference area (Thursday - Saturday)
- Festive reception at the Town Hall (registration is necessary, limited attendance)

Registration fee for accompanying persons includes:

- Opening ceremony and welcome reception, closing ceremony and Farewell-Party
- Coffee breaks and lunches in the conference area (Thursday - Saturday)
- Festive reception at the Town Hall (registration is necessary, limited attendance)
- No Admission to lectures!

The specified documents are to be submitted jointly with the registration form:

- Graduation diploma (junior doctors)
- Letter of confirmation from the head of the department and a copy of the student ID
- Member certificate (Wonca direct members)

CONFERENCE VENUE

Austria Center Vienna (ACV)

Bruno-Kreisky-Platz 1
 A-1220 Vienna, Austria
 Phone: +43-1- 260 69-0
 Fax: +43-1-260 69-303
 e-mail: office@acv.at
 www.acv.at

AUSTRIA CENTER
 VIENNA

Information for Participants:

CME Credits

WONCA Europe 2012 has applied for credits at the European Accreditation Council for Continuing Medical Education Institution of the UEMS. The conference has been awarded with 15 credits (max. of 6 per full day, max. of 3 per half day)

Participants applying for credits will have to have their badge scanned *daily* at the CME desk in the registration area before entering the conference.

The confirmation of your CME-credits will be sent after the meeting. The rules of the EACCME state that participants are kindly asked to fill in the feedback form included in the conference bag. It can be returned to the registration desk.

Der Kongress ist für das **Diplom-Fortbildungsprogramm** der Österreichischen Ärztekammer mit **20** Fortbildungspunkten aus dem Fach „Allgemeinmedizin“ approbiert.

Opening hours:

Registration Desk

Wednesday, July 4	14:00-19:00
Thursday, July 5	07:30-19:00
Friday, July 6	08:00-19:00
Saturday, July 7	08:00-11:00

Industry exhibition

Wednesday, July 4	13:00-17:00
Thursday, July 5	09:00-17:00
Friday, July 6	09:00-17:00
Saturday, July 7	09:00-15:00

Preview Room:

Wednesday, July 4	14:00-18:00
Thursday, July 5	08:00-18:00
Friday, July 6	08:00-18:00
Saturday, July 7	08:00-11:00

Information for Chairpersons

If you are a Chairperson

1. Please locate your Session room in due time: You will find all necessary information concerning the date, time and location of your Session again in this Final Programme Book: Please be in your Session room at least 15 minutes prior to the start of the Session.
2. Please keep in mind that Speakers should strictly observe timing.

Information for Speakers:

1. Please locate your Session room in due time: You will find all necessary information concerning the date, time and location of your Session in this Final Programme Book. Please be in your Session room at least 15 minutes prior to the start of the Session. Make yourself known to the chairpersons and/or the room assistant in your session room before the beginning of the session.
2. Please find the guidelines for PowerPoint presentations below
3. You are kindly asked to keep your presentation within the given time limits, which also include discussion time.

Important

If you are not able to present your talk, it is essential that you contact the organising office immediately to notify them of any change of presenter or withdrawal

Speaking Time

The chairpersons of your session will be strict in allowing no more than the time allotted to your paper: Remember to allow some time for the changeover of speakers and chairperson's introduction, and for questions and discussion.

General hints and tips

Remember that the vast majority of the audience are not native English speakers - speak clearly (whether or not English is your native tongue) and moderately. Plan an average of no more than 1 slide per minute, in most cases. Keep your PowerPoints simple: On text slides, use no more than seven lines per slide, with ample space between the lines, and no more than seven words per line in suitably large lettering. Leave sufficient space between the text and the edge of the slide/screen: Some data projectors may not display the very border of the slide/presentation.

GUIDELINES FOR POWERPOINT PRESENTATIONS

PowerPoint is the only communication tool available in all session halls. Overhead projection, slide projection or flipcharts is not available.

1. Speakers are kindly asked to observe that only computers provided by the conference may be used for showing your presentations. All PowerPoint presentations must be handed in at the preview centre.
2. All presentations are loaded into a PowerPoint handling system that will store and distribute your presentation to the session hall in time for your session.
3. All PowerPoint presentations should be handed in at least 2 hours before the session starts.
4. Please check your presentation carefully on the preview room computer assigned by the staff before the final sign off.
5. The professional staff at the preview centre will load your presentation into the system so that it will be available on the computer in your session hall when you come to speak.
6. If you are doing more than one speech during the conference, you may upload all your presentations at the same time and they will be sent to their corresponding session halls at the time of your sessions.
7. The PowerPoint handling and distribution system is optimized for MS PowerPoint 2007 (Office 2007) and "*.pdf"(Adobe Acrobat)-files. The uploading of "DVD-Movies" is not supported.
8. The supported data media are: Floppy Disk, CD, DVD (as Data-storage-medium) and USB-Memory (Stick).
9. All needed files - also the movie files!!! – have to be on the data media.
10. Presentations can also be taken off speakers notebooks at the preview centre.
11. The fonts that are used in the presentations should be "Latin-based fonts". If the speaker needs special fonts, they should be stored as "embedded fonts" with the presentation (File -> save as "name of presentation" and under „tools“ ->save options mark the checkbox "embed True type fonts" and select "embed all characters").
12. When using mathematical symbols please use these which are available under Latin fonts (unicode or DOS: Western Europe). These can be shown without any problems in Office 2007.
13. As format for embedded movies "MPEG2 – movies" are preferred (but can also be *.avi, *.wmv). If Codecs are used, the Code package DIVx in the current version, which can be found under www.divx.com, should be chosen.
14. Presentations should be saved as "*.ppt", "*.pptx" (= PowerPoint) or "*.pps", "*.ppsx" (=PowerPoint Slideshow) – file and movies as separate files on the data media.
15. The computers and projectors will be set up and optimised for 1024 x 768 resolution (ratio 4:3).

These guidelines should be seen as a matter of improving the effectiveness of the "Slide centre-Solution" and as a consequence should result in high speakers comfort.

Presence at Poster

Thursday, July 5	10:30 - 11:00	P.03 Case reports P.10 Poster and One Slide-5 Minute Presentations
Thursday, July 5	15:30 - 16:00	P.01 Children/Adolescents P.04 Reviews/Meta analyses P.06 Research P.08 Mental health
Friday, July 6	10:30 - 11:00	P.05 Clinical research <i>even numbers</i>
Friday, July 6	15:30 - 16:00	P.05 Clinical research <i>odd numbers</i>
Saturday, July 7	10:30 - 11:00	P.02 Vit D P.07 Medical Education/Training P.09 Art P.11 Country reports

Format: The usable surface on the poster board will be 90 cm width x 150 cm height (approx. 35 x 59 inches). Only adhesive tape can be used to mount posters. Material will be made available.

Poster Mounting Time: Wednesday, July 4, 16:00-19:00; Thursday, July 5, during registration hours

Poster Removal Time Saturday, July 7, 13:00 until 14:30 at the end of the programme

You will find your **poster number** in the authors index at the end of the electronic abstract book on USB-stick.

Poster Mounting

The number in front of your presentation title (poster number) stands for the number of the poster wall reserved for you.

Presence at Posters

In order to enable discussion and interaction with other participants, we request the main author or another member of the group to be at the poster board at the times noted above. If this is not possible, we request the authors to leave a note on the poster indicating the times when they will be present at the board.

Please note that the organisers cannot assume any liability for loss or damage of posters displayed in the poster area. Posters that are not removed until the stated time will be removed by staff and will not be stored or sent to the author after the meeting.

WONCA Europe 2012 - Poster award

Most Viewed Poster

Every morning at the plenary sessions, the conference organizers will encourage the audience to visit the poster areas and will announce the particular poster sessions where authors will be present for discussion on that day. A special prize will be offered for the "most viewed posters". Conference participants will receive a ballot paper in their conference bag, which they can use to put down the number of the poster which was most interesting or impressive or most relevant to them. The **ballot papers** will be collected at the conference desk throughout the meeting and will be counted on Saturday, the last day of the conference. At the closing ceremony, the three most voted posters will be presented and honoured with a **special award**. In addition, special prizes (in total three) will be handed over to those conference participants who actively contributed to this balloting procedure.

- | | | | |
|-----|-------------------------|-----|------------------------------|
| P01 | Children / Adolescents | P06 | Research |
| P02 | Vit D | P07 | Medical Education / Training |
| P03 | Case reports | P08 | Mental health |
| P04 | Reviews / Meta analyses | P09 | Art |
| P05 | Clinical research | P10 | One slide / 5 minutes |
| | | P11 | Country reports |

Yellow Level
(Ground Floor)

OE

Green Level (First Floor)

01

Red Level
(Second Floor)

02

129	AXON LAB	101	LUNDBECK
123	BIOHIT HEALTHCARE	102	BMJ GROUP
125	BIOMED CENTRAL	103	EDWARDS LIFESCIENCES
102	BMJ GROUP	104	TUTTNAUER – UNITED MEDICAL PARTNERS
124	BOULE MEDICAL	105	WONCA 2013 PRAGUE
111	DÜNYAGÖZ HOSPITAL GROUP (OPHTHALMOLOGY)	106	WONCA 2014 LISBON
103	EDWARDS LIFESCIENCES	107	WONCA 2015 ISTANBUL
115	EGPRN	108	RCGP
116.117.118	EPCCS	109	EURACT
112	EQUIP	110	WONCA EUROPE
116.117.118	ESPCG	111	DÜNYAGÖZ HOSPITAL GROUP (OPHTHALMOLOGY)
109	EURACT	112	EQUIP
113	EURIPA	113	EURIPA
114	EUROPREV	114	EUROPREV
116.117.118	GRIN	115	EGPRN
120	HEILBAD SAUERBRUNN "DER SONNBERGHOF"	119	VASCO DA GAMA
128	HENRY SCHEIN MEDICAL	120	HEILBAD SAUERBRUNN "DER SONNBERGHOF"
116.117.118	IPCRG	121	WISEPRESS
101	LUNDBECK	122	ÖGAM
122	ÖGAM	123	BIOHIT HEALTHCARE
127	ORION DIAGNOSTICA	124	BOULE MEDICAL
116.117.118	PCDE	125	BIOMED CENTRAL
108	RCGP	126	SANOFI PASTEUR MSD
126	SANOFI PASTEUR MSD	127	ORION DIAGNOSTICA
104	TUTTNAUER – UNITED MEDICAL PARTNERS	128	HENRY SCHEIN MEDICAL
119	VASCO DA GAMA	129	AXON LAB
121	WISEPRESS	116.117.118	EPCCS
105	WONCA 2013 PRAGUE	116.117.118	ESPCG
106	WONCA 2014 LISBON	116.117.118	GRIN
107	WONCA 2015 ISTANBUL	116.117.118	IPCRG
110	WONCA EUROPE	116.117.118	PCDE

Tuesday, 3 July 2012

15.30 - 19:30

external venue:

Kolpinghaus, Gumpendorfer Strasse 39, 1060 Vienna

Wednesday, 4th July 2012

09.00 - 16.00

Austria Center Vienna

Vasco da Gama Movement

The **Vasco da Gama Movement (VdGM)** is the WONCA Europe Working group for young (GPs within 5 years of qualification as a GP) and future General Practitioners (GP trainees). The movement is the continuation of the work that was started during the first preconference meeting for junior doctors during the WONCA Europe Conference in Amsterdam in 2004.

The VdGM Europe Council represents the Vasco da Gama Movement. Each WONCA Europe member country is asked to appoint or elect one national delegate to the VdGM Europe Council. Therefore the VdGM Europe Council should consist of 34 members. This council meets annually in parallel with the VdGM preconference workshops, prior to the annual WONCA Europe conference. The Executive Group of 7 members is elected from the VdGM Europe Council. National delegates of the VdGM Europe Council can apply for any position in the Executive Group that becomes available.

VdGM asks National Colleges of European Countries to send 1–2 delegates to the preconference. Every year new delegates should have the opportunity to participate and experience what it is like to be a GP in an international context, exchange ideas, experiences and visions with overseas colleagues.

Our mission is to extend our knowledge of GP/FM in a European perspective and to exchange ideas and experiences with the purpose to develop and improve GP/FM in Europe and at home.

Preconference participants will also have the chance to get acquainted with the activities of VdGM and to attend the annual WONCA Europe Conference. The aim is to stimulate young GPs' enthusiasm in maintaining the goals of a high quality family medicine in their countries as well as internationally, working on the principle of "think globally, act locally".

The Art & Science of Becoming a General Practitioner

The topic of this year's VdGM preconference is "the art of becoming a general practitioner". Both Tuesday and Wednesday the preconference participants will work in groups discussing this theme, with focus on the difficulties balancing the "art" (intuition; compassion; patient-centred approach) with the "science" in family medicine (Evidence-based practice; clinical guidelines; bureaucracy).

Contact:

VdGM Secretariat: info@vdgm.eu

Thursday, July 5

09:00 - 10:30

Keynote Lecture Art

The art of doing nothing

Iona Heath, London, UK

Iona Heath worked as an inner city general practitioner in London from 1975 until 2010. A nationally elected member of the Council of the Royal College of General Practitioners since 1989 and chairwoman of the College's Committee on Medical Ethics from 1998 to 2004 and the International Committee from 2006 to 2009, she is currently President of the Royal College of General Practitioners. Since 2009 she has been a member of the WONCA world executive.

From 1993 to 2001, she was an editorial adviser for the British Medical Journal and chaired the journal's Ethics Committee from 2004 to 2009.

She has been particularly interested to explore the nature of general practice, the importance of medical generalism, issues of justice and liberty in relation to health care, the corrosive influence of the medical industrial complex and the commercialisation of medicine, and the challenges posed by disease-mongering, the care of the dying, and violence within families.

Keynote Lecture Science

Booklet-based rehabilitation for chronic dizziness in primary care: simple and effective?

Lucy Yardley, Southampton, UK

Lucy Yardley is Professor of Health Psychology at the University of Southampton, UK. Her current major research focus is on using the internet to support self-management of health, and she leads the 'LifeGuide' programme of research to develop web-based healthcare interventions for a wide range of health conditions. Her longstanding interest in balance disorders commenced when training as an audiological scientist, after which she worked at the MRC Human Movement and Balance Unit at the National Hospital for Neurology and Neurosurgery in London.

She has led several large clinical trials testing the effectiveness of different models of delivery of vestibular rehabilitation in primary care.

Friday, July 6**09:00 - 10:30****Keynote Lecture Art**

The art of balancing science, care and compassion

Andrew Miles, London, UK

Professor Andrew Miles MSc MPhil PhD is Editor-in-Chief of the International Journal of Person Centered Medicine and Editor-in-Chief of the Journal of Evaluation in Clinical Practice. Initially trained as a medical biochemist, Prof. Miles devoted his work to balancing profound biomedical and technological knowledge with a deep understanding of the patient as a person.

His work has had a deep impact on the international understanding of evidence-based medicine, moving it towards a concept of decision making that includes the complexities of clinical care and the central role of the patient.

Prof. Miles is a Visiting Professor in Clinical Decision Making and in Person Centered Medicine at several international universities and has written extensively in the peer-reviewed medical and scientific press and co-edited more than 50 books. He was previously Professor of Clinical Epidemiology and Social Medicine and Deputy Vice Chancellor of the University of Buckingham and is now Director of the International Conference and Publication Series on Personalised Approaches to Healthcare at the International College for Person Centered Medicine.

Key Note Lecture Science

Facilitated physical activity as a treatment for depressed adults: randomised controlled trial

Glyn Lewis, Bristol, UK

Glyn Lewis is Professor of Psychiatric Epidemiology, University of Bristol and Hon Consultant Psychiatrist in Avon & Wiltshire Partnership Trust. He trained in epidemiology at the London School of Hygiene and Tropical Medicine and in psychiatry in the Maudsley Hospital and Institute of Psychiatry, London. His main research interests are in the public health and epidemiology of psychiatric disorder. This includes identifying factors that are possible causal factors for the common mental disorders of depression and anxiety and schizophrenia.

He also carries out randomised controlled trials concerned with the management of depression in primary care. He has an interest in how research findings can be applied to clinical practice and in teaching clinicians about critical appraisal of the scientific literature.

Saturday, July 7

09:00 - 10:30

Key Note Lecture Art

The art to become a good family doctor

Three Senior GPs will interact with three Junior GPs and talk about the art of being a GP.

The Seniors:

- Carl Steylaerts
- Iona Heath
- Michael Kidd

The Juniors:

- Christian Schiller
- Raluca Zoitanu
- Mario Malnar

Key Note Science

Age dependent D-dimer cut-off values for exclusion of deep venous thrombosis in suspected elderly primary care patients

Henrike Schouten, Utrecht, NL

Henrike J Schouten (1985) is a PhD student at the Julius Centre for health sciences and primary care in Utrecht, the Netherlands. Since 2010, she also works as a resident in clinical geriatrics. Besides, she attends the postgraduate Masterstudy in clinical epidemiology. Her special interest is optimising the diagnostic procedures for elderly patients with suspected venous thromboembolism in primary care and in nursing homes. Also, ethical medical decision making processes concerning withholding diagnostic interventions in elderly patients attend her special interest.

Registration starts on Wednesday at 2pm

The opening hours of the **Registration Desk** are as follows:

Wednesday, July 4:	14:00 - 19:00
Thursday, July 5:	07:30 - 19:00
Friday, July 6:	08:00 - 19:00
Saturday, July 7:	08:00 - 11:00

Opening Ceremony

17:00
Hall A
Red Level, 2nd Floor 02

Welcome Reception

18:30
Red Level, 2nd Floor 02

Forms of Presentation:

KA & KS	Keynote Lecture Art & Keynote Lecture Science
WA	Workshop - Art
WS	Workshop - Science
SY	Symposium
SC	Science
AR	Art
CR	Country Reports
PP	Poster and One Slide / 5 Minute Presentations
WOC	World Cafe & Open Space
AS	Austrian Medical Societies
GT	German Track
ME	Meetings
	Satellite - Symposium

Daily Planner • Thursday, July 5, 2012

09:00 - 10:30	10:30 - 11:00	Room	11:00 - 12:30	12:30 - 14:00			
<p>Plenary Lectures</p> <p>Room Y01</p> <p>KA.01 Key Note Lecture Art The art of doing nothing</p> <p>KS.01 Key Note Lecture Science Booklet-based rehabilitation for chronic dizziness in primary care: simple and effective?</p>	Poster Session / Coffee Break	Y01	SC.01 Research 01	Lunchbreak			
		Y03	AS.01 Austrian Society of Geriatrics and Gerontology (ÖGGG)				
		Y04	AS.02 Austrian Society for Anthroposophic Medicine				
		Y05	AS.03 Austrian Society for Psychosomatic and Psychotherapeutic Medicine (ÖGPP)				
		Y06	WS.01 Workshop IPCRG				
		Y07	GT.01 German Track: Sportmedizin & Prävention, Blickwinkel auf Hypertonie, Diabetes Mellitus, Sarkopenie, Kindersport		12:30-13:00 Satellite Symposium BAYER AUSTRIA: Schlaganfallprophylaxe bei Vorhofflimmern		
		G08	CR.01 Country Reports 1		Lunchbreak		
		G11	ME.01 Wonca Europe Open Meeting				
		G12	SC.02 Clinical Research 01 - Mix 1				
		G13	AR.01 Art 1				
		G14	WS.02 Electronic guidelines at the desktop: quick versus comprehensive				
		G15	WS.03 How to communicate benefits and harms in cancer screening - EUROPREV workshop				
		G16	WS.04 Explore your visions with psychodrama				
		G17	WS.05 Training in quality improvement in continuous medical education				
		G18	WS.06 Dispensing doctors workshop				
		G19	WA.01 Using the Arts in Medical Education. How, why, and does it work? EGPRN Workshop				
		G20	WA.02 Learning coaching skills for family doctors: a new perspective				
		G21	WS.07 „Do you understand how your health system works?“ From Beveridge to Bismarck - a whistle-stop tour of European health systems				
		G22	SC.03 Research 02 - Training 1				
		G23	SC.04 Practice Organisation 1				
		R24	SC.05 Clinical Research 02 - Diabetes 1				
		R25	WS.08 Palliative care in rural areas - role of general practitioners				
		R26	WS.09 The challenge of teaching expert teachers in family medicine				
		Posterexhibition - Level green					
		Industry Exhibiton - Level yellow					
		Art Exhibition - Room G 9					

Room	14:00 - 15:30	15:30 - 16:00	16:00 - 17:30	17:30 - 18:30		
Y01	SC.06 Research 03	Poster Session / Coffee Break	SC.11 Research 05	Satellite Symposium EDWARDS LIFESCIENCES: TAVI (Transcatheter Valve Implantation), Aortenstenose		
Y03	WS.10 Interactive Reflective Writing of Medical Students - Two Frameworks for Fostering and Evaluating Reflective Capacity		WS.17 Workshop of the WONCA special interest group on migrant care, international health and travel medicine			
Y04	AS.04 Austrian Society for Psychosomatic and Psychotherapeutic Medicine		AS.06 Austrian Society for Psychosomatic and Psychotherapeutic Medicine			
Y05	AS.05 Austrian Medical Doctors Association for Ayurveda – Maharishi Vedic Medicine		WS.18 The Science and Daily Practice of Homeopathy			
Y06	WS.11 Integrating mindfulness skills into clinical practice		WS.19 EURIPA Workshop - Out-of-hours and emergency care in rural European locations			
Y07	GT.01 German Track: Sportmedizin & Prävention, Blickwinkel auf Hypertonie, Diabetes Mellitus, Sarkopenie, Kindersport		GT.01 German Track: Sportmedizin & Prävention, Blickwinkel auf Hypertonie, Diabetes Mellitus, Sarkopenie, Kindersport			
G08	CR.02 Country Reports 2		ME.02 Meet a Doc - Being a GP in Austria - the Austrian health care system and introduction to participants visit to an Austrian GP's office			
G11	WS.12 The Hippocrates Exchange Programme: A Vasco da Gama Workshop		WA.06 How can sacredness be relevant for medical practice?			
G12	SY.01 APRES Symposium: The appropriateness of prescribing antibiotics in primary health care in Europe		WS.20 Developing Cutting-Edge Practice Models for Young and Old Family Doctors			
G13	AR.02 Art 2		SC.12 Clinical Research 05 - Mix 3			
G14	SY.02 Art and Science of Migrant Care and International Health - by the WONCA SIG on Migrant Care		WS.21 The new approach to preventive activities in EUROPREV countries			
G15	SC.07 Clinical Research 03 - Mix 2		SC.13 Clinical Research 06 - Mix 4			
G16	WA.03 Using Cinema and Opera to integrate Science and Art and fostering Reflective Practice: a faculty development workshop		WA.07 Empathic listening as a therapeutic approach to suffering of patients			
G17	WS.13 Gate keeping the gastrointestinal tract		WS.22 Neural Therapy in primary pain care as an efficient technique to prevent chronification			
G18	WS.14 Neurological examination in primary care		WA.08 The art of coming in contact			
G19	WA.04 Making clinical medicine meaningful to the public through art-science collaborations		WS.23 Framework for Developing Teaching Expertise			
G20	SY.03 TRANSFoRm symposium - improving patient safety in primary care		WS.24 Writing for publication: a joint VdGM / EGPRN / EJGP workshop			
G21	WS.15 European Forum for Primary Care		WS.25 Accreditation of general practices across Europe: What is going on?			
G22	SC.08 Research 04 - Training 2		AR.03 Art 3			
G23	SC.09 Practice Organisation 2		SC.14 Practice Organisation 3			
R24	SC.10 Clinical Research 04 - Diabetes 2		SC.15 Research 06 - Training 3			
R25	WS.16 Low back pain: What can we do in our surgery?		WS.26 Educational research in undergraduate and postgraduate GP training			
R26	WA.05 Using arts and narrative as a tool to improve reflective competence of educators in family medicine		WS.27 Workshop from the IPCRG, SIG of WONCA Europe: COPD			
Posterexhibition - Level green						
Industry Exhibiton - Level yellow						
Art Exhibition - Room G 9						

09:00 - 10:30	10:30 - 11:00	Room	11:00 - 12:30	12:30 - 14:00			
<p>Plenary Lectures</p> <p>Room Y01</p> <p>KA.02 Key Note Lecture Art The art of balancing science, care and compassion</p> <p>KS.02 Key Note Lecture Science Facilitated physical activity as a treatment for depressed adults: randomised controlled trial</p>	Poster Session / Coffee Break	Y01	SC.16 Research 07	Lunch-Symposium LUNDBECK: The patient who drinks too much - Identifying alcohol problems in primary care			
		Y03	WS.28 Is preventive attitude of a patient related to the gender? - EUROPREV WORKSHOP 2	Lunchbreak			
		Y04	AS.08 Austrian Umbrella Organisation for Integrated Medicine (ÖGGM)				
		Y05	AS.09 International Balint Federation (IBF)				
		Y06	WS.29 Integration of Evidence Based Medicine in the vocational training of general practice trainees				
		Y07	GT.02 German Track: Wenn Heilung nicht möglich ist				
		G08	PP.01 Poster and One Slide/5 Minute Presentations 1				
		G11					
		G12	WOC.01 Act Together' - a call to action on family medicine in Europe				
		G13	WS.30 Interventions in Europe on Medication Errors in Primary Care				
		G14	WS.31 Workshop from the IPCRG, SIG of WONCA Europe. Strategies towards smoking cessation.				
		G15	SC.17 Research 08 - Training 4				
		G16	WA.09 Workshop Brainstorm & Innovation				
		G17	SY.04 European translational research on the management of respiratory tract infections in primary care				
		G18	WS.32 Encouraging young family doctors to work and remain in rural communities				
		G19	WS.33 What can a GP practice attachment offer to a medical student - advantages of a placement in a rural practice				
		G20	WA.10 Challenges in education and how humanities can provide a successful learning environment: a peer reflective workshop				
		G21	WS.34 Irrational medication prescribing and Over-the-Counter medications in general practice: from theory to practice.				
		G22	SC.18 Clinical Research 07 - Mix 5				
		G23	SC.19 Practice Organisation 4				
		R24	SC.20 Clinical Research 08 - Children, Adolescents				
		R25	WA.11 The Balancing Act in General Practice - Balancing our Personal and Professional Responsibilities				
		R26	ME.03 Meeting of Dutch Delegation				
		Posterexhibition - Level green					
		Industry Exhibiton - Level yellow					
		Art Exhibition - Room G 9					

Room	14:00 - 15:30	15:30 - 16:00	16:00 - 17:30	
Y01	SC.21 Research 09	Poster Session / Coffee Break	SC.25 Research 10	
Y03	AS.10 Austrian Pain Society (ÖSG)		AS.13 Austrian Society of Schooldoctors	
Y04	AS.11 Austrian Umbrella Organisation for Integrated Medicine (ÖGGM)		AS.14 International Society for F.X.Mayr Physicians	
Y05	AS.12 International Balint Federation		AS.15 International Balint Federation	
Y06	WA.12 Medical generalism - does it matter?		WS.39 Salutogenesis and doctor-patient-communication How we can stimulate a healthy development of our patients	
Y07	GT.02 German Track: Begleitung onkologischer Patienten		GT.02 German Track: Bewegungsapparat zwischen Art & Science	
G08	PP.02 Poster and One Slide/5 Minute Presentations 2		PP.03 Poster and One Slide/5 Minute Presentations 3	
G11	WA.13 How to optimize individual psychotherapeutic care in GP?		WS.40 How to publish in the BMJ	
G12	WOC.02 Helping Distressed Doctors in General Practice		OS.01 Open Space	
G13	SY.05 The International Classification of Primary Care - (ICPC) and the hows and whys of classification systems in family medicine		SC.26 Clinical Research 12 - Care for the Elderly 1	
G14	SY.06 Promoting more timely diagnosis of cancer in primary care		WS.41 How we teach students, trainees and trainers on preventive activities in family medicine? - EURACT / EUROPREV Workshop 3	
G15	SY.07 Challenges to our professional attitudes from WONCA Vienna 2000 to 2012: What changed? What didn't?		WS.42 Referrals from GPs to specialist health services - attitudes, wishes and future possibilities	
G16	WS.35 Speaking about the unspeakable: what we can do for you when we cannot cure you anymore		WS.43 Translating competencies from residency training into practicing physician evaluation with comparison to the American College of Medical Practice Executives Body of Knowledge	
G17	WS.36 Immunisation- quality assurance and injection techniques		WS.44 Opportunities of diagnostic ultrasound in family practice: a workshop	
G18	WS.37 Is there a need for harmonising the requirements of re-certification of general practitioners in Europe?		WS.45 Network for Primary Health Care (NPHC)	
G19			WS.46 Patient safety in general practice	
G20	SC.22 Clinical Research 09 - Respiratory Problems		WS.47 Workshop from the IPCRG, SIG of WONCA Europe. Asthma control and severity.	
G21	SY.08 Improving care for frail elderly patients in primary care: towards a proactive and structured care approach		SY.10 Women's health in primary care (urogynaecology and abused women)	
G22	SC.23 Clinical Research 10 - Mix 6		SC.27 Clinical Research 13 - Mix 8	
G23	AR.04 Art 4		SY.11 Medicine in the Third Reich- the new medical education agenda	
R24	SC.24 Clinical Research 11 - Mix 7		AR.05 Art 5	
R25	SY.09 General Practitioners / Family Doctors Crossing Borders, a gift or a burden?		ME.04 SIG meeting: Cancer & Palliative Care	
R26	WS.38 Social Media, Now! - What do we (k) now [A Vasco da Gama Workshop]		WS.48 Joint workshop EURACT and Vasco da Gama Movement: Developing an International Core Curriculum or Global Standards in family medicine education - how and why?	
			Posterexhibition - Level green	
			Industry Exhibiton - Level yellow	
			Art Exhibition - Room G 9	

09:00 - 10:30	10:30 - 11:00	Room	11:00 - 12:30		
<p>Plenary Lectures</p> <p>Room Y01</p> <p>KA.03 Key Note Lecture Art The art to become a good a family doctor</p> <p>KS.03 Key Note Lecture Science Age dependent D-dimer cut-off values for exclusion of deep venous thrombosis in suspected elderly primary care patients</p>	Poster Session / Coffee Break	Y01	SC.28 Research 11		
		Y03	WS.28 Is preventive attitude of a patient related to the gender? - EUROPREV WORKSHOP 2		
		Y04	AS.16 Academy for Sexual Health		
		Y05	AS.17 Austrian Society for Mesotherapy – official member of the international Society of Mesotherapy		
		Y06	WS.49 Coaching for health: how coaching and mentoring skills can add to the art of general practice; to improve communication and leadership skills and empower patients		
		Y07	GT.03 German Track: Patienten mit chronischen Schmerzen in der Allgemeinpraxis – Vielfalt und Herausforderung		
		G08			
		G11	WA.14 SIG „Complexity“		
		G12	WS.50 Promoting science among junior general practitioners - Presenting the Vasco da Gama Movement Junior Researcher Award 2012		
		G13	SC.29 Clinical Research 14 - Mix 9		
		G14	SC.30 Research 11 - Training 5		
		G15	WS.51 Shared Decision-Making plus for general practitioners with a focus on patient suffering from non chronic low back pain: enforcing patients' own expectations in order to maximize health benefits		
		G16	WS.52 Risk assessment for partner violence - EUROPREV & Special Interest Group on Family Violence - EUROPREV Workshop 4		
		G17	WS.53 Medical Home Visits		
		G18	WS.54 The Wound Box and Wound Care in general practice		
		G19	WS.55 What is your preferred learning style? A workshop to identify index learning styles and improve academic achievement		
		G20	WA.15 Benefits of Integrating Mobile and Web Technology into the Patient-Centered Family Medicine Care Team		
		G21	WS.56 Why Primary care is a haven for broadening care gaps. Is Family Medicine the culprit?		
		G22	SY.12 Evidence crosses borders - how can guidelines do the same?		
		G23	SC.31 Clinical Research 15 - Care for the Elderly 2		
		R24	AR.06 Art 6		
		R25			
		R26	WA.16 Mindfulness - the proof and the practice		
		Posterexhibition - Level green			
		Industry Exhibiton - Level yellow			
		Art Exhibition - Room G 9			

09.00 - 10.30 Key Note Lectures

Room	Title	Authors/Speakers	ID
	Chairs: Anna Stavdal, Gustav Kamenski		
	KA Key Note Lecture Art		
Y01	The art of doing nothing	Iona Heath, London, UK	KA.01
	KS Key Note Lecture Science		
	Booklet-based rehabilitation for chronic dizziness in primary care: simple and effective?	Lucy Yardley, Southampton, UK	KS.01

11.00 - 12.30 Workshops Art

Room	Title	Authors/Speakers	ID
G19	Using the Arts in Medical Education. How, Why, and does it work? EGPRN Workshop	E. Powley	WA.01
G20	Learning coaching skills for family doctors: a new perspective	G. Puig Ponsico, C. Gallardo Sánchez, M. Torremorell Núñez, E. Díaz Salcedo, D. Altafaja Albert, C. Corchero Calvo, P. Contamina, M. Mateo Gambarte, C. Ferrando López, M. Alfonso Boguña	WA.02

11.00 - 12.30 Workshops Science

Room	Title	Authors/Speakers	ID
Y06	Workshop from the IPCRG, SIG of WONCA Europe: Investigation and treatment of common allergic respiratory conditions that should be managed in general practice	M. Roman Rodriguez, Svein Høegh Henrichsen, Jaime C de Sousa, Ioanna Tsiligianni	WS.01
G14	Electronic guidelines at the desktop: quick versus comprehensive	H. Alenius, M. Teikari, J. Jousimaa	WS.02
G15	How to communicate benefits and harms in cancer screening - EURO-PREV Workshop	C. Martins, J. Brodersen, M. Bulc, C. Brotons, D. Sghedoni, E. Jurgova	WS.03
G16	Explore your visions with psychodrama	A. F. Begg	WS.04
G17	Training in quality improvement in continuous medical education	Z. Klemenc-Ketis, M. Petek-Ster, T. Eriksson, T. Tomasik, K. Winnel, J. Kersnik, Equip Finland	WS.05
G18	Dispensing doctors workshop	U. Busch	WS.06
G21	„Do you understand how your health system works?“ From Beveridge to Bismarck - a whistle-stop tour of European health systems	S. Kumpunen, L. Pettigrew, S. Wieringa, G. Irving	WS.07
R25	Palliative care in rural areas - role of general practitioners	T. Pekez-Pavlisiko	WS.08
R26	The challenge of teaching expert teachers in family medicine	I. Švab, J. Allen, A. Windak, A. Symeonidis, L. Gomes, D. Guldal, R. Maagaard, E. Price, O. Basak	WS.09

11.00 - 12.30 Science

Room	Title	Authors/Speakers	ID
	SC.01 Research 01		
	Chair: Shatendra Gupta, Peter Pichler		
	Who is Robert N Braun?	W. V. Fink, G. Kamenski	SC01.01
	The disease of the patient has the highest impact for sick leave certification - not characteristics of the physicians	K. Starzmann, Dept of Public Health and Community Medicine	SC01.02
Y01	Evaluation of viewpoints of Mother-Father Candidates on Parenthood	S. Kunt, O. Tekin, S. Cebeci, B. Isik, A. Ozkara, R. Kahveci, I. Sencan, M. Canbal, A. Sahin	SC01.03
	The evidence behind pain treatment with thiocolchicoside	J. Pimenta, P. Santos, P. Botas	SC01.04
	Determinants of specialist referrals for recurrent respiratory tract infections including otitis media in young children	A. C. van de Pol, A. C. van der Gugten, C. K. van der Ent, A. G. M. Schilder, E. M. Benthem, H. A. Smit, R. K. Stellato, R. A. Damoiseaux, N. J. de Wit	SC01.05
	Nonurgent emergency department visits and emergency department overcrowding: could that be the reflection of weakness in primary care?	E. Erdogan, R. Kahveci, I. Kasim, I. Sencan, C. Kavalci, F. Coskun, A. Ozkara	SC01.06
	SC.02 Clinical Research 01 - Mix 1		
	Chair: Julia Baumgartner, Niek De Wit		
	Assessment of health status of the elderly residents (65 years and above) in Al-Salt Qasabah District Jordan/2008	S. M. H. A. Al-jazzazi	SC02.01
G12	The role of pedometer as a tool for enhancing weight loss among oil and gas male workers	A. Latif, M. Al Jaidah, H. Al Shami, R. Hooper	SC02.02
	Cardiovascular risk factor and treatment in patients who have suffered a stroke in primary care	E. Burgos Monegro, M. Lozano Espinosa, L. Bocanegra Seminario, C. Alfonso Cano, C. Martinez Toldos, J. Arnaldos Herrero, M. Martinez Villalba	SC02.03
	Electrocardiogram and chest pain - a cross-sectional study	P. A. Santos, A. P. Hespanhol, L. Couto	SC02.04
	Attitudes of Slovak GPs towards smoking cessation counseling	J. Bendova, I. Vaverkova	SC02.05
	Economic rationale and immunization in industrialized countries	W. Maurer	SC02.06

11.00 - 12.30 Science

Room	Title	Authors/Speakers	ID
G22	SC.03 Research 02 - Training 1 Chair: Michael Kidd, Gernot Wagner		
	Evaluating implementation products using the Balanced Score Card	<i>S. G. van Gunst</i>	SC03.01
	What makes an MD an excellent teacher? Experts' conceptions	<i>M. W. Ottenhoff- de Jonge, N. Gesundheit, W. J. J. Assendelft, F. W. Dekker, A. Scherpbier, R. M. van der Rijst</i>	SC03.02
	Are FP trainers and their host practices any better? Comparing general practice trainers and training practices with non-trainers and non-training practices	<i>P. van den Hombergh, S. Campbell, J. Braspenning, S. Schalk-Soekar, A. Kramer, B. Bottema</i>	SC03.03
	Survey of criteria for selection / maintenance of Specialty Trainers in Family Medicine & General Practice in European Healthcare Systems; Results of a study of EURACT Member States	<i>B. J. O' Shea, A. E. Svavarsdottir</i>	SC03.04
	Trainers need to be trained	<i>P. T. Vainiomäki, A. Jauhiainen, A. Jauhiainen, S. Halonen, M. Ellilä</i>	SC03.05
	What do European GP/FM teachers' educational needs?	<i>R. Maagaard, D. Guldal, A. Windak, N. K. Kjær</i>	SC03.06
G23	SC.04 Practice Organisation 1 Chair: Erich Lemberger, Imre Rurik		
	Quality matters - should we have private or public services in primary care?	<i>S. Varilo, K. Winell, K. Winell</i>	SC04.01
	Pay for Performance in Primary Care- Lessons Learnt and Implications for the Future	<i>M. C. Wright</i>	SC04.02
	The Quality and Outcomes Framework (QOF): its impact on GPs' principles and practice	<i>A. Norman, A. Russell</i>	SC04.03
	Trend of referral in the general practice setting in the centre of Portugal: the experience of a health centre	<i>P. Botas, L. Santiago, L. Constantino, P. Miranda, C. Matias, A. Simões, M. Neto</i>	SC04.04
	The patient with a rare disease as information liaison between specialist and GP	<i>H. Woutersen-Koch</i>	SC04.05
R24	SC.05 Clinical Research 02 - Diabetes 1 Chair: Barbara Degn, Bohumil Seifert		
	Atherosclerosis and Inflammation Among Prediabetic Patients	<i>H. Parildar, O. Gulmez, O. Cigerli, R. Erdal, N. G. Demirag</i>	SC05.01
	Identification of type 2 diabetes in primary care medical offices in Austria. A multicentre randomized study	<i>E. Rebhandl, F. C. Prischl, S. Zehetmayer</i>	SC05.02
	The importance of family history and anthropometric measurements in progression of type 2 diabetes mellitus and the importance of 30th, 60th and 90th minutes glucose levels in 75-gr oral glucose tolerance test in diagnosis of type 2 diabetes mellitus	<i>L. Yilmaz, B. Vatansever, E. Orbay, I. Tamer, R. Dabak, M. Sargin,</i>	SC05.03
	Health status of well-controlled type 2 diabetes patients is severely afflicted by number and type of comorbidities	<i>P. R. Wermeling, K. J. Gorter, H. F. van Stel, G. E. H. M. Rutten</i>	SC05.04
	Screening for type 2 diabetes and 3 year follow-up in a family doctor's praxis	<i>S. M. Pusarnig</i>	SC05.05
	Will new screening criteria for gestational diabetes mellitus (GDM) increase the diagnosis of GDM?	<i>M. Sargin, B. Vatansever, E. Orbay, Ö. Koçak, D. Oflaz,</i>	SC05.06

11.00 - 12.30 Art

Room	Title	Authors/Speakers	ID
G13	AR.01 Art 1 Chair: Pablo Blasco, Otto Pichlhöfer		
	The relationship between Music and Medicine from historical perspective	<i>A. Ozkara, M. Tokac, E. Koc, R. Kahveci, H. Aksoy, M. Sahin, O. Akca, B. Sonmez, U. Dursun, S. Cicek</i>	AR01.01
	Unearthing repressed artistic impulses in management of psychological distress - a case series	<i>K. Tully</i>	AR01.02
	Forum theatre as a method to implement ethical aspects in palliative care	<i>R. Dijkstra</i>	AR01.03
	Leisure as a form of prevention and health promotion	<i>T. N. Dantas, P. P. Pires, M. L. Machado, A. Torossian, G. Moreto, D. S. O. Garcia</i>	AR01.04
	Art therapy as a preventive treatment in General Practice.	<i>S. Alekova, K. Dimitrova, V. Stoyanov</i>	AR01.05

11.00 - 12.30 Country Reports

Room	Title	Authors/Speakers	ID
G08	CR.01 Country Reports 1 Chair: Zsuzsannah Farkas Pall, Reinhold Glehr		
	General Practice (Family Medicine) training in Nepal-An overview	<i>S. Shrestha</i>	CR01.01
	General Practice outside Ministry of Health in Nepal	<i>R. P. Acharya</i>	CR01.02
	Nardino program: the Puglia care model for chronic conditions	<i>E. Mola, A. Aquilino, F. Bux, A. Maggio, V. Piazzolla, L. Vantaggiato</i>	CR01.03
	Proposal of Health Promotion and Production Model on Large Scale (HPPM)	<i>F. Felli, F. Canistro, N. Costa, M. De Vita, G. D'Errico, L. Iannantuoni, M. Ieluzzi, G. Salvato, R. Sammarco, M. Urbano</i>	CR01.04
	The Albanian Health System - FD/GP and Primary Health Care in regulatory, organizational and managerial level	<i>M. Marku, I. Shestani - Shala</i>	CR01.05
	Contribution to family medicine development in Albania through undergraduate, postgraduate and continuing medical education activities	<i>E. Turkeshi</i>	CR01.06
	New trends in the providing of Occupational Health Services	<i>D. Bezáková</i>	CR01.07
	Family Medicine and State Health Care System: between the obligation and reality	<i>M. C. Hasanagic, A. A. B. Beganlić, Z. Guzin, M. Škoro, A. Zalihić, Z. Vejzović</i>	CR01.08
	Ongoing mumps outbreak in Republic of Srpska (BiH) - challenges faced by family doctors	<i>Z. Dakic, I. Novakovic, M. Tesanovic, E. Suhaneck, M. Dakic, M. Novakovic</i>	CR01.09
	Ten years of the Spanish Health Care Service (SHCS) decentralization model	<i>J. Bueno-Ortiz, P. Astier-Peña</i>	CR01.10
	The degree of control of vascular risk factors in type 2 diabetes in an Andalusian rural health center.	<i>A. Cabrera-Bonilla, A. Espino-Montoro, F. Villalba-Alcalá, M. Abdulkadir-Salisu, M. Gonzalez-Fernandez, M. Barrios-Artillo, A. Romero-Cañadilla</i>	CR01.11
	Therapeutic efficacy on the control of vascular risk factors in type 2 diabetic patients in a rural health center.	<i>F. Villalba-Alcalá, A. Cabrera-Bonilla, A. Espino-Montoro, M. Abdulkadir-Salisu, M. Gonzalez-Fernandez, M. Barrios-Artillo, A. Romero-Cañadilla</i>	CR01.12
	Ukrainian Health Care System	<i>S. Khanenko</i>	CR01.13
The role of postgraduate education and scientific researches in reformation of primary care on principles of family medicine in Ukraine	<i>G. Lysenko, V. Tkachenko</i>	CR01.14	

11.00 - 12.30 Open Meeting

Room	Title	Authors/Speakers	ID
G11	ME.01 WONCA Europe Open Meeting		

11.00 - 12.30 Austrian Scientific Associations

Room	Title	Authors/Speakers	ID
Y03	AS.01 Austrian Society of Geriatrics and Gerontology Polypharmacy Chair: Peter Dovjak		
	Polypharmacy - Impact and tools	<i>Peter Dovjak</i>	
	Mind interaction - clinical investigation	<i>Birgit Böhmendorfer</i>	
	Nutrition and polypharmacy - anorexia	<i>Regina Roller-Wirnsberger</i>	
Y04	AS.02 Austrian Society for Anthroposophic Medicine (presentation in German) Anthroposophische Medizin und Krebs: Carcinom – Möglichkeiten der Anthroposophischen Medizin Chair: Christian Kellner		
Y05	AS.03 Austrian Society for Psychosomatic and Psychotherapeutic Medicine Psychosomatic Medicine Luise Zieser-Stelhammer		
	Long-term training of Austrian GPs in psychosomatic medicine and their reported clinical routine	<i>Christian Fazekas</i>	
	Current situation of structural organization of psychosocial, psychosomatic and psychotherapeutic medicine in the comparison	<i>Hans-Peter Edlhaimb</i>	
	Psychosomatic Medicine in Switzerland	<i>Alexander Minzer</i>	
	Psychosomatic Medicine in Germany - a development of 20 years	<i>Herbert Menzel</i>	
Y07	GT.01 German Track Sportmedizin & Prävention, Blickwinkel auf Hypertonie, Diabetes Mellitus, Sarkopenie, Kindersport (siehe Seite 68)		

12.30 - 13.00 Satellite Symposium

Room	Title	Authors/Speakers	ID
Y07	BAYER AUSTRIA Schlaganfallprophylaxe bei Vorhofflimmern	 <i>Cihan Ay, Wien</i>	

14.00 - 15.30 Workshops Art

Room	Title	Authors/Speakers	ID
G16	Using Cinema and Opera to integrate Science and Art and fostering Reflective Practice: a faculty development workshop	<i>P. G. Blasco, G. Moreto, M. Janaudis,</i>	WA.03
G19	Making clinical medicine meaningful to the public through art-science collaborations	<i>C. Wellbery</i>	WA.04
R26	Using arts and narrative as a tool to improve reflective competence of educators in family medicine	<i>K. Karkabi, O. Cohen Castel</i>	WA.05

14.00 - 15.30 Workshops Science

Room	Title	Authors/Speakers	ID
Y03	Interactive Reflective Writing of Medical Students - Two Frameworks for Fostering and Evaluating Reflective Capacity	<i>S. P. Reis, J. S. Taylor, D. Anthony, J. M. Borkan, H. S. Wald</i>	WS.10
Y06	Integrating mindfulness skills into clinical practice	<i>P. Weber, C. Klonek</i>	WS.11
G11	The Hippocrates Exchange Programme: A Vasco da Gama Workshop	 <i>S. Rigon, R. Ramsey, S. Geeranavar, C. Lygidakis, R. Zoitano, Z. Akbayin, M. Ginns, S. Begg, L. Pettigrew, R. Gomez-Bravo, P. Kallsetrup</i>	WS.12
G17	Gate keeping the gastrointestinal tract	<i>P. Hungin, L. Agreus, G. Rubin, N. deWit, J. Muris, B. Seifert, European Society for Primary Care Gastroenterology</i>	WS.13
G18	Neurological examination in primary care	<i>N. F. Murinello, A. C. Santos, I. Pires, S. Martins</i>	WS.14
G21	European Forum for Primary Care Position Papers on: Interprofessional Education for Primary Care Professionals Impact of continuity on quality of care within Primary Care	<i>D. Aarendonk, L. van Amsterdam, C. Bjorkelund, A. Maun</i>	WS.15
R25	Low back pain: What can we do in our surgery?	<i>J. Bueno-Ortiz, J. Basora Gallisa, D. Orozco-Beltran</i>	WS.16

14.00 - 15.30 Symposia

Room	Title	Authors/Speakers	ID
G12	APRES Symposium: The appropriateness of prescribing antibiotics in primary health care in Europe	<i>E. M. E. van Bijnen, B. Bell, M. Pringle, C. D. J. den Heijer, K. Hoffmann, E. E. Stobberingh, S. Coenen, H. Goossens, W. J. Paget, F. G. Schellevis, on behalf of the APRES Study Team</i>	SY.01
	Knowledge about antibiotics of patients in primary health care in Austria	<i>K. Hoffmann, L. Heschl, D. Stelzer, M. Maier</i>	SY01.01
G14	Art and Science of Migrant Care and International Health - by the WONCA SIG on Migrant Care, International Health and Travel Medicine	<i>M. van den Muijsenbergh, W. Spiegel</i>	SY.02
	Migrant care, international health and travel medicine - an introduction	<i>M. van den Muijsenbergh</i>	SY02.01
	Primary Care Mental Health in Sub-Saharan Africa	<i>G. Ivbijaro</i>	SY02.02
	Searching for a model primary care system for Sub-Saharan Africa	<i>W. Spiegel, G. Parhar</i>	SY02.03
	Ecology of Care - health seeking behaviour of migrants in Austria	<i>O. Pichlhöfer</i>	SY02.04
	Mental health problems of undocumented migrants in the Netherlands	<i>E. Teunissen</i>	SY02.05
	The effect of the financial crisis on migrant care and internal migration in Greece: the role of General Practice	<i>C. Lionis</i>	SY02.06
	The new consultation centre for undocumented migrants in Basel	<i>D. Gelzer</i>	SY02.07
G20	TRANSFoRm symposium - improving patient safety in primary care	<i>B. Delaney, J. K. Soler, D. Corrigan, T. N. Arvanitis, V. Curcin, R. A. Verheij, S. Visscher, A. Taweel</i>	SY.03

14.00 - 15.30 Science

Room	Title	Authors/Speakers	ID
Y01	SC.06 Research 03 Chair: Justin Allen, Tanja Pekez-Pavlsko		
	The Art and Science of General Practice: What about treating people living in poverty?	<i>C. Bedos, M. Lévesque, A. Levine, C. Loignon, S. Dupéré, Listening to others/À l'écoute les uns des autres</i>	SC06.01
	Counselling for physical activity in family practice	<i>K. Suija, T. Kordemets, Ü. Pechter, R. Kalda, H. Maarsoos</i>	SC06.02
	Characterization of ICPC2 chapter Z use in Primary Care consultations in a ACES (group of health centres) in 2010 in Portugal	<i>L. Constantino, L. Santiago, P. Miranda, P. Botas, C. Matias, A. Simões, M. Neto</i>	SC06.03
	The preventive consultation in Dutch general practice: implementation experiences and new developments	<i>T. Drenthen, R. Dijkstra</i>	SC06.04
	P and Z chapters ICPC-2 Codification - The reality in a Portuguese Health Centre	<i>C. Matias, L. Santiago, I. Rosendo, L. Constantino, T. Santos, P. Miranda, M. Neto, M. Francisco</i>	SC06.05
	Polypharmacy and Inappropriate Drug Use in hospitalized patients	<i>O. Ertem, I. Kasim, R. Kahveci, I. Sencan, C. Oztekin, A. Ozkara</i>	SC06.06

14.00 - 15.30 Science			
Room	Title	Authors/Speakers	ID
SC.07 Clinical Research 03 - Mix 2 Chair: Eva Hummers-Pradier, Jose Lopez-Abuin			
G15	Efficiency of the cervical cancer early detection protocol in a health care centre	<i>D. F. Pruteanu, J. Vera Marín, F. Antón García, F. Rivera Cásares</i>	SC07.01
	Assessing the association between intimate partner violence and at-risk drinking in primary care	<i>C. Lygidakis, S. Argyriadou, A. Lygera, A. Vitas, G. Atmatzidis, M. Konstantinidou, Z. Velkou, E. Thomaidou, T. Georgiadou, N. Kazarian, H. Melissopoulou, K. Voliotis</i>	SC07.02
	Tonsillitis treatment in primary care: a quality study.	<i>A. Alves, A. Ramôa, H. Sottomayor, M. Sant'Ana, H. Leal, I. Alvim, C. Sousa</i>	SC07.03
	The effect of physical activity and body mass index on menopausal symptoms	<i>N. M. Tan, M. Kartal, D. Guldal</i>	SC07.04
	Chilblains: An evidence-based analysis of pharmacologic options	<i>P. Azevedo, J. Neto, M. L. Torres</i>	SC07.05
SC.08 Research 04 - Training 2 Chair: Ilse Hellemann, Job Metsemakers			
G22	Physical activity on medical students	<i>P. A. Santos, A. P. Hespanhol, L. Couto</i>	SC08.01
	Training health professionals in smoking cessation	<i>M. E. A. Verbiest, K. V. Carson, M. R. Crone, M. P. Brinn, A. J. Esterman, W. J. J. Assendelft, B. J. Smith</i>	SC08.02
	Changing Physician Behavior to Achieve Quality Goals: Using Motivational Techniques for Differing Generational Physicians	<i>J. Sayre, S. Argenio, H. Cassidy, B. Gorini, J. Sayre,</i>	SC08.03
	Using photography to improve the care of chronically ill patients living in poverty: the EQUiheaThY project	<i>C. Laignon, C. Hudon, A. Boudreault-Fournier, K. Truchon, É. Goulet, S. Dupéré, A. Macaulay, I. Gaboury, Y. Labrousse, L. Pélissier-Simard</i>	SC08.04
	Impact of a 360 degree evaluation in Family Medicine Residency Education through Home Visit Curriculum	<i>M. S. Rali, N. Weitzman, T. Iroku-Melize</i>	SC08.05
SC.09 Practice Organisation 2 Chair: Erwin Rebhandl, Adam Windak			
G23	Assessment of a First-Line Ultrasonographic Diagnostic Program in Primary Care	<i>C. Cabistañ, M. Sagarra-Ti6, M. Pérez-Lucena, J. Bonet, J. F6lez,</i>	SC09.01
	Performance of five different C-reactive protein point-of-care tests compared to a laboratory reference standard	<i>M. C. Minnaard, A. C. van de Pol, J. A. H. de Groot, S. van Delft, R. Hopstaken, T. J. M. Verheij, N. J. de Wit</i>	SC09.02
	Producing general practice guidelines using the experience of Practice Exchange Groups (PEG)	<i>I. Cibois-honnorat</i>	SC09.03
	Identifying High-risk Patients to Better Target Care Management Intervention Programs	<i>K. Kinder, L. Dunbar</i>	SC09.04
	Health promotion in the professional self conception of General Practitioners in Germany	<i>C. D6rge</i>	SC09.05
SC.10 Clinical Research 04 - Diabetes 2 Chair: Reinhild H6fller, G. Rutten			
R24	Prevalence of painful diabetic peripheral neuropathy in type 1 diabetic patients attending a diabetes center in Turkey	<i>B. Vatansever, T. Karabayraktar, M. Demir, D. Oflaz, E. Orbay, R. Dabak, M. Sargin,</i>	SC10.01
	Prevalence of painful diabetic peripheral neuropathy in type 2 diabetic patients attending a diabetes center in Turkey	<i>B. Vatansever, M. Sargin, E. Orbay, T. Karabayraktar, M. Demir,</i>	SC10.02
	Is office measurements enough for determining blood pressure control in hypertensive type 2 diabetics?	<i>B. Vatansever, M. Demir, T. Karabayraktar, E. Orbay, I. Tamer, M. Sargin,</i>	SC10.03
	Follow-up care after a first acute coronary syndrome in type 2 diabetes: what do patients want?	<i>M. J. Kasteleyn, A. L. van Puffelen, K. J. Gorter, G. E. H. M. Rutten</i>	SC10.04
	Assessing risk of dialysis, transplantation or death from renal failure in patients with type 2 diabetes	<i>C. Elley, T. Kenealy, J. Collins, S. A. Moyes, E. Robinson, S. vanGessel, P. Drury</i>	SC10.05

14.00 - 15.30 Art			
Room	Title	Authors/Speakers	ID
AR.02 Art 2 Chair: Walter Fiala, Mehmet Ungan			
G13	Phenomenology of "draft" as an anecdotal causative pathological agent, presented in the Family Medicine practice in Bosnia and Herzegovina: a practitioner's ally in the faster patient recovery	<i>A. Smailbegovic</i>	AR02.01
	Why should I ask my patients to quit? The important role of the general practitioner and the support of quitlines in the cessation process	<i>U. Haberl, A. Beroggio, S. Meingassner</i>	AR02.02
	Enlightenment of human care: medical students' experience in Family Medicine	<i>B. B. Ribeiro, L. S. Silva, M. A. Janaudis, G. Moreto, P. G. Blasco</i>	AR02.03
	Another view of the medical care	<i>M. A. Carrazedo, F. M. C. F6hrer, D. C. P. Lopes, F. H. Santos, G. G. Acceta, L. Vieira, M. P. H. Santos, M. R. Levites, K. C. Abr6o</i>	AR02.04
	Education on arts & medicine: a Dutch experience	<i>F. H. Tilmans, H. A. Thiadens, A. B. M. Rietveld</i>	AR02.05

14.00 - 15.30 Country Reports

Room	Title	Authors/Speakers	ID
G08	CR.02 Country Reports 2 Chair: Mateja Bulc, Thomas Zidek		
	Improving Care Services for Diabetic Patients in Turkey	A. Ozkara, S. Guler, I. Sencan, R. Kahveci, S. Com, R. Akdag	CR02.01
	Challenges of Medical Practice in Suburban/Marginal Populations of Tehran Metropolis in Iran	E. Fayazzadeh	CR02.02
	Efficacy of family medicine in public health improvement in rural area of Iran	M. Biglari, F. Nazaripouya, B. Borzouei, T. Azizi Motlagh, B. Ghazanfarzade, M. Damaliamiri, N. Fetri, M. Majzoubi	CR02.03
	Teaching family medicine in a brand new medical school in Brazil.	L. N. Duro	CR02.04
	Morbidity Pattern in the General Outpatient Department of a Suburban Tertiary Hospital in Nigeria.	O. E. Kayode-Adedeji, P. Imomoh, M. Odewale, C. Affusim, K. Ayanwun, A. Oyedeji, R. Folorunsho	CR02.05
	Trend of Immunization in Rural Nigeria	O. E. Kayode-Adedeji, B. O. Kayode-Adedeji	CR02.06
	Knowledge, attitude and practice of Jordanian women aged 20 and above towards breast cancer: A cross-sectional Survey 2006	M. I. Tarawneh, O. H. Alsmadi	CR02.07
	Hypertension in diabetic patients-A descriptive study at one primary health care center/Amman- Jordan	M. I. Tarawneh, O. H. Alsmadi	CR02.08
	Implementing essential services packages (ESP) at primary health care (PHC) centers in Jordan/ life cycle approach	O. H. Alsmadi, M. Tarawneh	CR02.09
	Country Reports : Indonesian Primary Health Care Conditions, How to Start the Family Medicine Implementation?	W. Istiono, F. Ekawati, M. Claramita, A. Sutomo	CR02.10
The strategy for primary health care reform in Korea	B. S. Go, Y. J. Choi, K. W. Kim, K. H. Cho	CR02.11	

14.00 - 15.30 Austrian Scientific Associations

Room	Title	Authors/Speakers	ID
Y04	AS.04 Austrian Society for Psychosomatic and Psychotherapeutic Medicine Chair: Hans-Peter Edlhaimeb Workshop: Integrative differential regulation		
Y05	AS.05 Austrian Medical Doctors Association for Ayurveda – Maharishi Vedic Medicine Chair: Lothar Krenner Workshop: Ayurveda in general practice – benefits and practical points		
Y07	GT.01 German Track Sportmedizin & Prävention, Blickwinkel auf Hypertonie, Diabetes Mellitus, Sarkopenie, Kindersport (siehe Seite 68)		

16.00 - 17.30 Workshops Art

Room	Title	Authors/Speakers	ID
G11	How can sacredness be relevant for medical practice?	E. Meland, J. Nessa	WA.06
G16	Empathic listening as a therapeutic approach to suffering of patients	S. Rausch, N. Haas, P. Tabouring, H. Farghadani, C. Minguet	WA.07
G18	The art of coming in contact	E. Eicher	WA.08

16.00 - 17.30 Workshops Science

Room	Title	Authors/Speakers	ID
Y03	Workshop: „Migrant Care in General Practice„ of WONCA SIG on Migrant Care, International Health and Travel Medicine	M. E. Van Den Muijsenbergh, C. Lionis, D. Gelzer, W. Spiegel, WONCA Special Interest Group on migrant care, international health and travel medicine	WS.17
	'Who knows better does better' - Attention for migrant care in (continuing) medical education for GPs	E. H. Oosterberg, M. van den Muijsenbergh	WS17.01
Y05	The Science and Daily Practice of Homeopathy	F. Dellmour, R. Flick	WS.18
Y06	EURIPA Workshop - Out-of-hours and emergency care in rural European locations	O. V. Kravtchenko	WS.19
G12	Developing Cutting-Edge Practice Models for Young and Old Family Doctors	B. Kissling, S. Rabady, W. Heckenthaler, R. Glehr, A. Sönnichsen	WS.20
G14	The new approach to preventive activities in EUROPREV countries	M. Bulc, T. Drenthen, D. Durrer	WS.21
G17	Neural Therapy in primary pain care as an efficient technique to prevent chronification	J. Osztovcics, W. Spiegel,	WS.22
	Neural Therapy as a heuristic procedure to diagnose complex pain syndromes. - A case report	K. Gold-Szklarski	WS22.01
G19	Framework for Developing Teaching Expertise	J. N. B. Allen, I. Svab, A. Windak, A. Symeonidis, L. F. Gomes	WS.23
G20	Writing for publication: a joint VdGM / EGPRN / EJGP workshop	J. Stoffers, T. Freund, C. Lygidakis, L. Chovarda	WS.24
G21	Accreditation of general practices across Europe: What is going on?	T. Eriksson, H. Lester, R. Dijkstra, K. Martinson, EQUIP - European Association for Quality and Safety in GP/FM, EQUIP - European Association for Quality and Safety in GP/FM	WS.25
R25	Educational research in undergraduate and postgraduate GP training	R. Kalda, Y. van Leeuwen, J. Kersnik, K. Suija	WS.26
R26	Workshop from the IPCRG, SIG of WONCA Europe: COPD: Early detection and management of stable disease and exacerbations	M. Roman Rodriguez, Svein Hoegh Hoghesen, Jaime C de Sousa, Ioanna, Tsiligianni	WS.27

16.00 - 17.30 Science			
Room	Title	Authors/Speakers	ID
SC.11 Research 05 Chair: Kathryn Hoffmann, Joachim Sturmberg			
Y01	Evaluation of the German version of the Patient Activation Measure (PAM13-D) in the primary care setting	<i>W. J. Herrmann, K. Brenk-Franz, J. H. Hibbard, T. Freund, S. Djalali, C. Steurer-Stey, A. Sönnichsen, M. Storch, N. Schneider, J. Gensichen</i>	SC11.01
	The results of monitoring bio-clinical parameters in a panel of children born as a result of in vitro fertilization vs. a control group - Clinical study conducted over a period of 10 years, between 2001 and 2011	<i>V. V. Herdea</i>	SC11.02
	Quality of cardiovascular prevention in individuals at risk and patients with diagnosed coronary heart disease in European primary care: The EPA Cardio study	<i>S. Ludt, D. Ose, J. van Lieshout, J. Rochon, L. Uhlmann, M. Wensing, J. Szecsenyi, S. M. Campbell</i>	SC11.03
	Knowledge, attitudes and access to healthcare among Maasai and Chagga communities in Tanzania, with a particular focus on hypertension	<i>J. Write, S. Ghosh</i>	SC11.05
	Is there a rural area in central Europe? A cultural adaption of the Rural Ranking Scale.	<i>J. Steinhäuser, P. Otto, K. Goetz, J. Szecsenyi, S. Joos</i>	SC11.06
SC.12 Clinical Research 05 - Mix 3 Chair: Igor Svab, John Wynn-Jones			
G13	Menopausal symptoms and Quality of Life among indigenous menopausal women of Borneo Island	<i>S. Syed Abdul Rahman, K. FitzGerald, K. Kana, Z. Arabi</i>	SC12.01
	Simple spirometry as a first line test for asthma diagnosis in primary care	<i>A. D. D'Urzo</i>	SC12.02
	Breaking assumptions - the perceptions of 'at risk' women offered osteoporosis preventive medication	<i>A. C. Howe, Salter, C.I.</i>	SC12.03
	Patient perceived and observer reported shared decision-making(SDM) in patients with non-chronic low back pain in general practice	<i>A. R. J. Sanders ev van Lennep, W. Verheul, A. L. Schachtschabel, L. Louisse, H. M. Pieters, N. J. Wit, de, J. M. Bensing</i>	SC12.04
	On the Control of Riser-Hypertensive Patients	<i>M. Sagarra-Tió, E. Félez, J. Félez</i>	SC12.05
	COPD in Primary Care. Need of improvement	<i>S. Belinchon Moyano, V. Hernandez Santiago, B. Martinez Villena, E. Quiros Navas, C. Vaamonde Paniagua, P. Costa Zamora, G. Mora Navarro, B. Albarraçin Moreno, M. Vidal Martinez</i>	SC12.06
SC.13 Clinical Research 06 - Mix 4 Chair: Raquel Gomez Bravo, Lorenz Pollak			
G15	Evaluation of urinary symptoms and urinary dipsticks as a diagnostic method for Urinary Tract Infections in women	<i>M. Jordão Abreu, C. Bulhões, P. Fonte, S. Sousa, L. Pinto, L. Pacheco-Figueiredo</i>	SC13.01
	Electronic cigarette: Is secondhand smoke harmful?	<i>M. S. Chorti, K. P. Poulianiti, A. Z. Jamurtas, K. Kostikas, M. N. Tzatzarakis, A. M. Tsatsakis, Y. Koutedakis, A. D. Flouris</i>	SC13.02
	Life long weight change and metabolic disease	<i>I. Rurik, E. Kovács</i>	SC13.03
	Headache - a practical approach to a common complaint	<i>A. C. Santos, I. Pires, N. Murinello, S. Martins</i>	SC13.04
	Evaluation of health related quality of life and general symptoms in Hashimoto's Thyroiditis: Are factors other than thyroid function effective? Analysis of preliminary results	<i>A. Kut, C. Anil, C. Cicek Demir, U. Mousa, Y. Bozkus, N. Bascil Tutuncu</i>	SC13.05
	Hospitalizations due to stroke in municipalities of Central-West Brazil	<i>S. R. Rodrigues Batista, F. K. M. S. Pinto, J. H. V. Pedroso, L. J. Almeida Neto</i>	SC13.06
SC.14 Practice Organisation 3 Chair: Paula Vainiomäki, Shlomo Vinker			
G23	Are Personal Health Records new clinical instruments? Comparing Patient's and GPs' opinions	<i>I. Inama, S. Mazzoldi, M. Clerici, A. Moser</i>	SC14.01
	The e-patient is here, what about the e-GP?	<i>J. van Duivenboden</i>	SC14.02
	A Study of GPs' and patients attitudes to the doctor's use of the internet and other information sources during the consultation	<i>C. E. McCarthy, N. J. Breen</i>	SC14.03
	Motivation, key point for nurses leading the management and resolution of spontaneous visits in primary care	<i>M. Leal Negre, C. Alvarado Montesdeoca, C. Doménech Rodríguez, A. Garijo Borja, S. Moreiras López</i>	SC14.04
	HAweb, the Dutch GPs professional network: first results after launch	<i>K. H. Njoo</i>	SC14.05

16.00 - 17.30 Science

Room	Title	Authors/Speakers	ID
R24	SC.15 Research 06 - Training 3 Chair: Ulrich Busch, Henriëtte Van der Horst		
	Validation of a questionnaire designed to evaluate attitudes towards and knowledge of family medicine	<i>M. Ayuso, F. Escobar, J. López-Torres, J. Montoya, J. Téllez, P. Bonal</i>	SC15.01
	Knowledge of and attitudes towards family medicine of medical students in the last year of the degree	<i>M. Ayuso, F. Escobar, J. López-Torres, J. Montoya, J. Téllez, P. Bonal</i>	SC15.02
	The art of disagreeing: How should medical students act when facing „questionable“ therapeutic plans in internship?	<i>J. A. G. G. Prats, A. P. Barbosa, G. Moreto, M. R. Levites, P. G. Blasco</i>	SC15.03
	How can we appraise empathy in undergraduate medical students? A qualitative analysis of two different empathy scales	<i>G. Moreto, P. G. Blasco, M. R. Levites, M. A. Janaudis, A. F. T. Roncoletta, D. S. O. Garcia, M. A. C. Benedetto</i>	SC15.04
	Palliative Care ambulatory clinic: teaching palliative care in Brazil	<i>T. R. S. P. Pinheiro, P. G. Blasco, M. A. G. de Benedetto, A. Del Giglio, C. Fajardo</i>	SC15.05
	Lack of professional behavior among medical students: the experience of a professional behavior board in the Netherlands.	<i>P. C. Barnhoorn, M. W. Ottenhoff, W. J. J. Assendelft, A. J. de Beaufort</i>	SC15.06

16.00 - 17.30 Art

Room	Title	Authors/Speakers	ID
G22	AR.03 Art 3 Chair: Chris Van Weel, Thomas Horvatits		
	Cognitive errors in clinical practice	<i>C. Wellbery, K. Lin</i>	AR03.01
	Mindfulness based approaches to Holistic Health - A practical exploration	<i>O. Pichlhofer</i>	AR03.02
	Nutrient therapy in the treatment of depression	<i>E. V. O'Flaherty</i>	AR03.03

16.00 - 16.45 Meet a Doc

Room	Title	Authors/Speakers	ID
G08	ME.02 Introduction to the Austrian Health Care System		
	Being a GP in Austria - the Austrian health care system and introduction to participants visit to an Austrian GP's office	<i>W. Spiegel</i>	

16.00 - 17.30 Austrian Scientific Associations

Room	Title	Authors/Speakers	ID
Y04	AS.06 Austrian Society for Psychosomatic and Psychotherapeutic Medicine Chair: Hans-Peter Edlhaime Workshop: Integrative differential regulation		
Y05	AS.07 Austrian Society for Homoeopathic Medicine Chair: Reinhard Flick		
	The Science and Daily Practice of Homeopathy		
	The Science of Homeopathy	<i>Friedrich Dellamour</i>	
	Homeopathic therapy in Daily Practice	<i>Reinhard Flick</i>	
Y07	GT.01 German Track Sportmedizin & Prävention, Blickwinkel auf Hypertonie, Diabetes Mellitus, Sarkopenie, Kindersport (siehe Seite 68)		

17.30 - 18.30 Satellite Symposium

Room	Title	Authors/Speakers	ID
Y07	EDWARDS LIFESCIENCES TAVI - Neue Behandlungsmöglichkeiten und Optionen für Hochrisiko Patienten mit klinisch relevanter Aortenklappen Stenose Vorsitz: Thomas Neunteufl / Peter Weiler		
			
	Epidemiologie der Aortenklappen Stenose und TAVI Indikation: Schwere Aortenklappen Stenose und wie viele Patienten bleiben unbehandelt?	<i>P. Weiler</i>	
	Was ist TAVI? Wie wird die Indikation gestellt? Welche Durchführung ist möglich?	<i>T. Bartel</i>	
	Aktuelle Studienergebnisse, Daten und Erfahrungen zu TAVI: Die PARTNER US Studienergebnisse – 2 Jahre Follow Up, QoL / Source XT EU klinisches Register	<i>T. Neunteufl</i>	
Diskussion			

09.00 - 10.30 Key Note Lectures

Room	Title	Authors/Speakers	ID
	Chairs: Tony Mathie, Ingrid Pichler		
	KA Key Note Lecture Art		
Y01	The art of balancing science, care and compassion	Andrew Miles, London, UK	KA.02
	KS Key Note Lecture Science		
	Facilitated physical activity as a treatment for depressed adults: randomised controlled trial	Glyn Lewis, Bristol, UK	KS.02

11.00 - 12.30 Workshops Art

Room	Title	Authors/Speakers	ID
G16	Workshop Brainstorm & Innovation	C. I. Steylaerts	WA.09
G20	Challenges in education and how humanities can provide a successful learning environment: a peer reflective workshop	P. G. Blasco, A. F. T. Roncoletta, G. Moreto, M. R. Levites, M. Janaudis	WA.10
R25	The Balancing Act in General Practice - Balancing our Personal and Professional Responsibilities	A. M. Rochfort	WA.11

11.00 - 12.30 Workshops Science

Room	Title	Authors/Speakers	ID
Y03	Is preventive attitude of a patient related to the gender? - EUROPREV Workshop 2	C. Brotons, M. Bulc, J. Vučak	WS.28
Y06	Integration of Evidence Based Medicine in the vocational training of general practice trainees	M. F. Kortekaas, M. E. L. Bartelink, G. J. M. G. vd Heijden, A. W. Hoes, N. J. de Wit	WS.29
G13	Interventions in Europe on Medication Errors in Primary Care	M. N. Lainer, A. Voegele, A. Soennichsen	WS.30
G14	Workshop from the IPCRG, SIG of WONCA Europe: Strategies towards smoking cessation. How to maximize the opportunities for smoking cessation in primary care	M. Roman Rodriguez, Svein Hoegh Hoghesen, Jaime C de Sousa, Ioanna, Tsiligianni	WS.31
G18	Encouraging young family doctors to work and remain in rural communities - A Joint EURIPA/Vasco da Gama Movement Workshop	 J. Banqué - Vidiella, R. Gomez - Bravo, G. Ticmane, R. Zoitanu, F. Farolfi	WS.32
G19	What can a GP practice attachment offer to a medical student - advantages of a placement in a rural practice	J. Lopez-Abuin, J. Kersnik, J. Wynn-Jones, C. Galvão, Z. Klemenc-Ketis	WS.33
G21	Irrational medication prescribing and Over-the-Counter medications in general practice: from theory to practice.	D. Agius, T. Eriksson, T. Faresjo, C. Lionis, L. Martinez, B. Merkouris, G. Samoutis, J. Slikkerveer, V. Tsiantou, Y. Uncu	WS.34

11.00 - 12.30 Symposia

Room	Title	Authors/Speakers	ID
G17	European translational research on the management of respiratory tract infections in primary care: implications for clinical practice and research	S. Coenen, T. Verheij, C. Butler, S. de Vries-van Vugt, L. Broekhuizen, M. Godycki-Cwirko, E. Hummers-Pradier, H. Goossens	SY.04
	Introduction of GRACE	H. Goossens	SY04.01
	Diagnosis in adults with acute cough	T. Verheij	SY04.02
	Diagnosing pneumonia	S. de Vries-van Vugt	SY04.03
	Diagnosing bacterial infection	H. Goossens	SY04.04
	Diagnosing asthma and COPD	L. Broekhuizen	SY04.05
	Assessing prognosis of acute cough in primary care	S. Coenen	SY04.06
	Antibiotics for acute cough in primary care	C. Butler	SY04.07
	Strategies to reduce antibiotic use	H. Goossens, C. Butler	SY04.08

11.00 - 12.30 Science

Room	Title	Authors/Speakers	ID
Y01	SC.16 Research 07 Chair: Lars Agreus, John Paget		
	Accessibility to health care - how information from local politicians can be used to estimate the needs of GP resources.	L. Scheidt, S. Joos, J. Szecsenyi, J. Steinhäuser,	SC16.01
	Prevalence of emotional and behavioral problems among refugee children living in Canada	S. Gagnon, M. Duquette, C. Rousseau, P. G. Tremblay	SC16.02
	Knowledge, attitude and behavior of female health care workers towards human papilloma virus and cervical cancers	A. Kut, Y. Cetinel, M. Bereket, F. Sozen, C. Ozcan	SC16.03
	Doctor-patient relationship in chronic diseases	L. Rossetti, G. Aceto, F. Lupano, C. Tirone	SC16.04
	Patient safety in primary care daily practice	E. M. Jurgova	SC16.05
	Desmopressin in the management of primary nocturnal enuresis: what does evidence have to say?	C. S. Jorge, M. F. Neves, M. P. Rocha	SC16.06

11.00 - 12.30 Science

Room	Title	Authors/Speakers	ID
SC.17 Research 08 - Training 4			
Chair: Thomas Dorner, Roger Jones			
G15	Family medicine and interprofessional education - a response to the challenges of the Lancet Commission report	<i>S. C. Matheny, A. L. Pfeifle, M. G. Castro, J. A. Ballard</i>	SC17.01
	Educating rural and remote GPs about Type 2 diabetes: Impact of online continuing medical education on GP knowledge, attitudes and practices, and barriers to online learning	<i>I. Thepwongsa, L. Piterman, C. Kirby, R. Sanson-Fisher</i>	SC17.02
	Using a learning coach and reflection forum to develop self-directed learning skills among residents	<i>S. P. Reis, P. George, G. Anandarajah, R. Goldman, M. Nothangle</i>	SC17.03
	Genetics and cancer in general practice - Tools and ways of implementation	<i>F. A. Jonkers-Jacobi, K. van Asselt</i>	SC17.04
	"One for all, all for one" - A collaborative project-based curriculum to promote residents' engagement in practice-based research	<i>O. Cohen Castel, O. Chillag-Talmor, R. Brand, K. Karkabi</i>	SC17.05
	A new meaning for 'going Dutch' - a reflective report on general practice in Veghel, The Netherlands	<i>O. van Hecke</i>	SC17.06
SC.18 Clinical Research 07 - Mix 5			
Chair: Thierry Christiaens, Ilkka Kunnamo			
G22	Are drivers really capable for driving a car until 80-ies?	<i>T. Cvetko, M. Klančar - Dolinar</i>	SC18.01
	Gut feelings as a diagnostic instrument in early cancer diagnosis in general practice?	<i>G. A. Donker, S. Dorsman</i>	SC18.02
	Decisions in general practice in unwanted pregnancies in The Netherlands	<i>G. A. Donker, C. Wijsen</i>	SC18.03
	Improved patient safety with new drug packaging design	<i>S. Hortemo, S. Madsen, L. W. Bakke, T. Endestad</i>	SC18.04
	Annual systematic review and plan, an effective strategy for improving cardiovascular prevention. Results of a real life five-year experiment in general practice on 12,505 individuals at high cardiovascular risk	<i>I. Marzona, F. Avanzini, M. Baviera, V. Caimi, P. Longoni, R. Marchioli, M. Roncaglioni, G. Silletta, G. Tognoni, M. Tombesi</i>	SC18.05
	Risk&Prevention: a randomized, placebo-controlled trial in general practice on the effect of n-3 PUFA in subjects with multiple cardiovascular risk factors	<i>M. Roncaglioni, F. Avanzini, M. Baviera, V. Caimi, P. Longoni, R. Marchioli, I. Marzona, G. Silletta, G. Tognoni, M. Tombesi, G. Visentin</i>	SC18.06
SC.19 Practice Organisation 4			
Chair: Wolfgang Hockl, NN			
G23	Expert patients of chronic diseases; is still a stigma in Saudi Arabia?	<i>A. Khan, B. Al-Khudair, Z. Al-Rayees</i>	SC19.01
	Moving with the times: familiarity versus formality in Australian general practice	<i>R. G. Moore, M. J. Yelland, S. Ng</i>	SC19.02
	Evaluation of the implementation of a rapid streptococcal antigen test in a routine primary health care setting - From recommendations to practice	<i>K. Hoffmann, B. Reichardt, S. Zehetmayer, M. Maier</i>	SC19.03
	The impact of a generative environment on patient anxiety and wellbeing. A case-study of effects on patients and staff in an Irish General Practice	<i>M. A. Rowe, L. Mc Hugh, W. Cullen, W. Ruga</i>	SC19.04
SC.20 Clinical Research 08 - Children, Adolescents			
Chair: Pavlic Rotar, Anna Stavdal			
R24	Dietary habits and obesity in primary school pupils: a multi-centre cross-sectional study in north Greece	<i>Z. Tsimtsiou, F. Dantsi, E. Efthymiadou, N. Trikilis, Z. Sekeri, A. Michail-Giourgi, P. Nanos</i>	SC20.01
	Headache in young age: demographic and nosological characteristics in an outpatient headache clinic registry	<i>B. Ayllon, L. Sierra, A. Sánchez, S. Herrero, E. Callejo, M. Pedraza, P. Mulero, J. Barón, A. L. Guerrero</i>	SC20.02
	Impact of divorce and loss of parental contact on health complaints among adolescents	<i>E. Meland, S. F. Reiter, S. Hjørleifsson, H. Breidablik</i>	SC20.03
	Is Pediatric Hypertension a real problem?	<i>A. R. R. Aleixo, H. M. P. Oliveira, J. R. Almeida, H. Farinha</i>	SC20.04
	Young people exposed to domestic violence: a qualitative research to their sexual and reproductive health.	<i>K. van Rosmalen-Nooijens, J. Prins, S. Lo Fo Wong, M. Vergeer, T. Lagro-Janssen</i>	SC20.05
	Prevalence of dental caries and oral health behaviours among a sample of portuguese adolescents	<i>N. J. Veiga, I. Coelho, E. Oliveira</i>	SC20.06

11.00 - 12.30 Poster and One Slide

Room	Title	Authors/Speakers	ID
PP.01 Poster and One Slide / 5 Minute Presentations 1			
Chair: Roar Maagaard, Tomasz Tomasik			
G08	Development of a classification system on medication safety events in primary care	A. Vögele, M. Lainer, A. Sönnichsen	PP10.01
	A third generation cognitive therapy (Mindfulness) effect over anxiety levels in patients with anxious disorders in primary care	F. Atienza-Martín, E. Moreno-SanPedro, P. Couso, A. Morón-Contreras, G. Marín-Andrés, P. Schwartz-Calero	PP10.02
	Impact of general practitioner on adherence to medication	M. Leppée, J. Culig, J. Boskovic, V. Bacic-Vrca	PP10.03
	Clinical interview style and user's satisfaction in primary care	J. J. Gascón-Cánovas, P. Pérez-Fernández, J. E. Pereñíguez-Barranco, I. Vicente-López, M. D. Medina-Abellán	PP10.04
	Systematic review: the Impact of Physical Activity on the Immune Status of Patients Infected with HIV	P. Rodriguez Casal, E. Ausin Rodriguez, S. Perez Cachafeiro, V. Romo Perez	PP10.05
	Nasal corticosteroids as treatment for nasal obstruction caused by adenoid hypertrophy - what scientific evidence?	A. C. Moreira, A. S. Nogueira, N. Monteiro, S. Peres	PP10.06
	'Not only safely excluding pulmonary embolism but also any other clinically relevant disease': A new strategy in primary care?	W. A. M. Lucassen, H. C. P. M. van Weert	PP10.07
	Pacifier and Breastfeeding: Forbidden Association?	A. C. Santos	PP10.08
	In Search of a Perfect Storm: Provider self-efficacy, adherence to treatment, and continuing medical education	D. S. Nelinson, H. Meldrum	PP10.09
	Teaching minor surgery skills	A. Arévalo, M. Serra, T. Jurjo, B. De Pablo, A. Ripoll, I. Fontcuberta, M. Perona, A. Sanclemente, B. Santano	PP10.10
	Al Ain Family Medicine residency program experience in learning evidence based medicine.	L. M. Baynouna, A. Al Muhiri, S. Major, M. Al Kwuiti, A. Shamsan, I. Blair	PP10.11
	A course to teach empathy to the medical students and health professionals in Samsun-Turkey	F. Yaris, M. F. Dikici, F. A. Artiran Igde	PP10.12
	Qualitative characteristics and risk factors involved in the prognosis of the patients with bronchiectasis	A. Turcanu	PP10.13
An review of the appropriate use of anticoagulation therapy in patients with non-valvular atrial fibrillation using the CHA2DS2-VASc score	C. M. Brady, J. Dickson	PP10.14	

11.00 - 12.30 World Cafe

Room	Title	Authors/Speakers	ID
G12	Act Together - a call to action on family medicine in Europe	A. C. Howe, Clare Gerada, J. Howard on behalf of RCGP International and WONCA Europe partners	WOC.01

11.00 - 12.30 Meeting

Room	Title	Authors/Speakers	ID
R26	ME.03 Meeting of Dutch Delegation		

11.00 - 12.30 Austrian Scientific Associations

Room	Title	Authors/Speakers	ID
AS.08 Austrian Umbrella Organisation for Integrated Medicine (presentation in German)			
Chair: Michael Frass			
„Therapeutisches Vorgehen bei Patienten mit rheumatischen Beschwerden aus interdisziplinärer Sicht; praktische Vorstellung verschiedener komplementärmedizinischer Methoden an Hand eines (virtuellen) Patienten“			
Y04	Akupunktur	Michaela Bijak	
	Anthroposophische Medizin	Johann Moravansky	
	Aromatherapie	Wolfgang Steflitsch	
	Ayurveda	Lothar Krenner	
	Biophysikalische Informationstherapie	Manfred Bachtik	
	Ganzheitliche Zahnheilkunde	Eva Maria Höller	
	Homöopathie	Michael Frass	
	Homotoxikologie	Christian Plaupe	
	Kneipp Medizin	Gebhard Breuss	
	Mikroimmuntherapie	Renate Schied	
	Neuraltherapie	Johanna Osztovcics	
Osteopathie	Andreas Kainz		
AS.09 International Balint Federation			
Chair: Hans-Peter Edlhaimb			
Balint-Work – a challenge and chance for GP's and patients			
Y05	Balint work – a road to GP professional development adapted to the individual doctor, and to adaptation of treatment to the individual patient	Henry Jablonski	
	Writing prescriptions is easy: Franz Kafka and his country doctor (Ein Landarzt, 1917)	John Salinky	
	Balint-Work with medical students	Kristiina Toivola	

Y07	GT.02 German Track Wenn Heilung nicht möglich ist, Begleitung onkologischer Patienten, Bewegungsapparat zwischen Art & Science (siehe Seite 69)
-----	---

12.30 - 14.00 Lunch Symposium

Room	Title	Authors/Speakers	ID
Y01	Lundbeck The patient who drinks too much- Identifying alcohol problems in primary care Chair: Julia Sinclair		
	The invisible patient- Barriers to treatment of alcohol dependence in primary care	Richard Watson (UK)	
	Screening, assessment and treatment of alcohol problems in primary care	Julia Sinclair (UK)	
	The importance of identifying and treating alcohol problems in patients with depressive symptoms	Finn Zierau (DK)	

14.00 - 15.30 Workshops Art

Room	Title	Authors/Speakers	ID
Y06	Medical generalism - does it matter?	A. C. Howe, Maureen Baker, Clare Gerada, Martin Marshall	WA.12
G11	How to optimize individual psychotherapeutic care in GP?	P. Tabouring	WA.13

14.00 - 15.30 Workshops Science

Room	Title	Authors/Speakers	ID
G16	Speaking about the unspeakable: what we can do for you when we cannot cure you anymore	A. M. Silvius, M. W. Ottenhoff, H. A. Thiadens, A. M. A. Pinkse, W. J. J. Assendelft	WS.35
G17	Immunisation- quality assurance and injection techniques	W. Maurer	WS.36
G18	Is there a need for harmonising the requirements of re-certification of general practitioners in Europe?	R. Kalda, M. Vrcic-Keglevic, P. Phylaktou, J. Bednar, P. Vajer, R. Miftode, E. Frolova, E. Jurgova, B. Rindlisbacher	WS.37
R26	Social Media, Now! - What do we (k)now [A Vasco da Gama Workshop]	S. Begg, C. Lygidakis, M. Sattler, R. Gomez Bravo, T. Villanueva, S. Rigon	WS.38

14.00 - 15.30 Symposia

Room	Title	Authors/Speakers	ID
G13	The International Classification of Primary Care - (ICPC) and the hows and whys of classification systems in family medicine	J. K. Soler, I. Kunnamo, F. Petrazzuoli, N. Buono, M. Jamouille	SY.05
G14	Promoting more timely diagnosis of cancer in primary care	C. Campbell, W. Hamilton, R. D. Neal, G. Rubin, P. Vedsted, D. Weller, Ca-PR1	SY.06
G15	"Challenges to our professional attitudes" from WONCA Vienna 2000 to 2012: What changed? What didn't?	M. Maier, S. Reis, P. Schwarz, J. den Otter, N. Hansson	SY.07
	"Challenges to our professional attitudes"- 12 years on	M. Maier	SY07.01
	Risk of abuse of power in Medicine-lessons of teaching and learning about the Holocaust and Medicine - 12 years on	S. Reis	SY07.02
	Nazi Medical Crimes at Steinhof, Vienna (1938-1945)	P. Schwarz	SY07.03
G21	Identification of torture victims. A challenge to all health professionals.	J. den Otter	SY07.04
	Improving care for frail elderly patients in primary care: towards a proactive and structured care approach	N. J. de Wit, N. Bleijenberg, I. Drubbel, M. E. Numans, M. J. Schuurmans, T. Freund, F. Peters-Klimm, A. Erler, J. Gensichen, J. Szecsenyi	SY.08
R25	General Practitioners / Family Doctors Crossing Borders, a gift or a burden?	D. Aarendonk, N. Kopcavar Gucek, A. Stavdal	SY.09

14.00 - 15.30 Science

Room	Title	Authors/Speakers	ID
Y01	SC.21 Research 09 Chair: Svein Høegh Henriksen, Elfriede Kastenberger		
	Policy recommendations for improved medication adherence in Europe: the ABC project results	P. Kardas, for ABC project team	SC21.01
	Poor mental and physical health among Hungarian general practitioners	P. Torzsa, Á. Becze, A. Eöry, L. Kalabay, S. Ádám	SC21.02
	Patients' and family doctors' preferences for generic drugs - results of a questionnaire-based study	P. Lewek, P. Kardas	SC21.03
	Association between patient and family practitioner characteristics and first-time emergency admissions for cancer	A. Bottle, C. Tsang, C. Parsons, A. Majeed, M. Soljak, P. Aylin	SC21.04
	Cardiorenal syndrome: serum creatinine and estimation of glomerular filtration rate in General Practice	F. Robusto, G. Colucci, L. Dell'Aquila, E. Colucci, P. Iacovazzo, V. Lepore	SC21.05
	Smoking prevalence and readiness to quit in HIV+ patients in primary care	T. E. Dorner, H. Schalk, M. Ranftler, M. Macsek, H. Brath	SC21.06

14.00 - 15.30 Science			
Room	Title	Authors/Speakers	ID
SC.22 Clinical Research 09 - Respiratory Problems Chair: Jaime Correia da Sousa, Susanne Rabady			
G20	Accuracy of the clinical view for pneumonia. Results from the GRACE study	S. F. van Vugt, B. D. L. Broekhuizen, P. de Jong, H. Goossens, C. C. Butler, P. S. Little, T. J. M. Verheij, on behalf of the Grace Project Group	SC22.01
	Prevalence and clinical manifestations of influenza in patients presenting with cough: results from the GRACE study	S. F. van Vugt, B. D. L. Broekhuizen, G. A. van Essen, C. C. Butler, M. Ieven, C. Lammens, H. Goossens, P. S. Little, T. J. M. Verheij, on behalf of the GRACE project group	SC22.02
	Influence of different spirometry interpretation algorithms (SIA) on decision making among primary care physicians: A pilot study	A. D. D'Urzo, P. Jugovic, R. Jhirad	SC22.03
	Level of asthma control in a primary care setting by taking the Asthma Control Questionnaire (ACQ).	R. J. B. Loymans, P. J. Honkoop, E. H. Termeer, J. B. Snoeck-Stroband, W. J. J. Assendelft, T. R. J. Schermer, J. K. Sont, P. J. Sterk, G. ter Riet	SC22.04
	Asthma control status in participants and non-participants of a pragmatic trial in primary care.	P. J. Honkoop, R. J. B. Loymans, E. H. Termeer, J. B. Snoeck-Stroband, W. J. J. Assendelft, P. J. Sterk, G. ter Riet, T. R. J. Schermer, J. K. Sont	SC22.05
	Results of a strategy on interdisciplinary and longitudinal work in management of chronic obstructive pulmonary disease (COPD) in the influence area of an hospital in Girona	J. Paredes Saura, A. Boada Valmaseda, S. Mota Casals, P. Montoya Roldan, P. Casellas Lopez, E. Marco Segarra, C. Lapena Estella	SC22.06
SC.23 Clinical Research 10 - Mix 6 Chair: Oleg Kravtchenko, Franz Schramm			
G22	The Comparison of Alcohol Consumption Causing the Biomarker's Abnormality according to the Flushing Response in Korean Male Drinkers	S. Kim, J. Kim, S. Kim, J. Jung, S. Yun, S. Lee, E. Kim, C. Ahn	SC23.01
	Statin therapy among middle aged patients in primary care settings - What determines better compliance?	I. Heinrich, P. Froom	SC23.02
	Relationship Between Alcohol-related Facial Flushing and Hyperhomocysteinemia	E. Kim, J. Kim, J. Jung, S. Kim, S. Yoon, H. Suh	SC23.03
	The effects of education with printed sheet on lipid control in patients with dyslipidemia: Prospective case-control study	D. Chang, S. Kim, J. Kim, J. Jung, S. Yoon, U. Kwon	SC23.04
	Motivation change of at Risk drinkers by the telephone counseling for 1 year	J. Ryu, j. Kim, S. kim, J. Jung, S. Yun, B. Kwon, D. Chang	SC23.05
SC.24 Clinical Research 11 - Mix 7 Chair: Francois Schellevis, Anna Vögele			
R24	Evaluation of cognitive functions and early detection of dementia in family practice	M. Hanzevacki, S. Blazekovic Milakovic, R. Gmajnic, S. Stojanovic Spehar, I. Simovic	SC24.01
	Changing guidelines for cardiovascular risk management: implications for the individual patient	C. H. Luymes, J. W. Blom, Y. M. Drewes, W. J. J. Assendelft	SC24.02
	The influence of alexithymia, emotional intelligence and work organization on the Burnout syndrome in General Practice.	C. Di Dio, C. Conti, G. Di Dio, M. Fulcheri	SC24.03
	How do general practitioners (GPs) perceive their patients' social deprivation? A quantitative study.	S. Chatelard, P. Bodenmann, T. Bischoff, L. Herzig, P. Vaucher, B. Burnand	SC24.04
	Comparative efficacy of two primary care interventions to assist withdrawal from long term benzodiazepine use: A clustered randomised clinical trial. Preliminary results.	C. Vicens, F. Fiol, C. Mateu, I. Socias, A. Leiva, E. Sempere, F. Bejarano, V. Palop, E. Aragones, G. Lera	SC24.05

14.00 - 15.30 Art			
Room	Title	Authors/Speakers	ID
AR.04 Art 4 Chair: Peter Panhofer, Miguel Roman Rodriguez			
G23	The influence of professional social network on clinical decision making	D. Agur Cohen, M. Levy, O. Cohen Castel, K. Karkabi	AR04.01
	Pilot of a new method of patient participation in guideline development	K. M. van Asselt	AR04.02
	Communication Through "TAI CHI CHUAN" (Dr. Marx Video)	A. Cánovas-Inglés, A. Piñana-lopez, E. Esparza-Pérez, F. Guillén-Cavas, J. Flores-Torrecillas, R. Requena-Ferrer, S. Martín-Soto, M. I. Montes-Díaz, I. García-Sánchez, P. G. Murcia-Casas	AR04.03
	Dr. Marx Videos: Medical Interview and Humor (I)	A. Canovas Ingles, A. Piñana-Lopez, C. Alonso-García, G. Mihai-Ionona	AR04.04
	Dr. Marx Video (II): The Principle of Family Medicina (ROMAN PERIOD)	A. Cánovas-Inglés, A. Piñana-Lopez, J. Espinosa-López, J. P. Olivo-Ros, Y. Martínez-Sandoval, G. Madrid-Cervantes, E. Pagán-Dato, M. Daniela-Graure, A. Claudiu-Coman, J. M. Bueno-Ortiz	AR04.05
	Traditional Turkish Classical Music and Use in Old Turkish Medicine. Is music really the food of spirit?	I. Kasim, M. Tokac, R. Kahveci, I. Sencan, T. Albayrak, A. Ozkara	AR04.06

14.00 - 15.30 Poster and One Slide

Room	Title	Authors/Speakers	ID
PP.02 Poster and One Slide / 5 Minute Presentations 2			
Chair: Christos Lionis, Patrick Bindels			
G08	Hand pocket echocardiograph for use in screening hypertension primary care patients	L. Evangelista, A. Pareja, V. Gomez, S. Martinez, S. Copetti, E. Juncadella, N. Fernández, C. Ortodó, J. Torrabadella, A. Evangelista	P10.15
	The Observation Of Social Tendencies In Adolescents According To Age-groups	G. Iscan, O. Sahingeri, O. Goktas, O. Tekin, D. Sunay, N. Balci, V. Kantekin, S. Olmez, O. Palaz, K. Sahin	P10.16
	The association between the results of vibration sensation testing with potentiometer and perspiration testing	A. Kamaratos, P. Gavra, E. Koukou, C. Verras, A. Sarantitis, K. Balaskas, P. Panousoglou, G. Fioretos, K. Botsios, A. Melidonis	P10.17
	Which antidiabetic medication is associated with better long term prognosis after an ischemic stroke?	C. Verras, V. Dragoumanos, E. Fousteris, G. Kranidiotis, A. Gougoutsi, K. Botsios, P. Gavra, A. Sarantitis, A. Kamaratos, A. Melidonis	P10.18
	Correlation of specific antihypertensive treatment to the prognosis of ischemic stroke in diabetic patients	V. Dragoumanos, G. Kranidiotis, A. Gougoutsi, C. Verras, K. Botsios, E. Fousteris, T. Telios, M. Vourvou, S. Sakellaropoulou, A. Melidonis	P10.19
	The importance of non amendable stroke risk factors to the prognosis of diabetic patients after an acute ischemic stroke	A. D. Dimitriadou, E. Koukou, A. Sereti, K. Balaskas, K. Botsios, I. Gkaitartzakis, E. Fousteris, C. Diakosias, M. Vourvou, A. Melidonis	P10.20
	Is the IScore a reliable and exact tool to predict mortality ratios after acute ischemic stroke in diabetic patients?	P. Panousoglou, V. Dragoumanos, A. D. Dimitriadou, N. Melas, E. Fousteris, A. Aggelidi, G. Fioretos, M. Vourvou, G. Stratiotis, A. Melidonis	P10.21
	Brain injury in the elderly and the "easy" administration of antithrombotic treatment	E. Linardoutsou, G. Fioretos, I. Gkaitartzakis, C. Hamilos, C. Anagnostopoulos, A. Dafniotidis, S. Sakelaropoulou, G. Stratiotis, D. Petsanas, E. Chelioti	P10.23
	Assessment of depression in patients after ischemic stroke	G. Fioretos, E. Linardoutsou, I. Gkaitartzakis, A. Ganotopoulou, C. Verras, P. Zervogiannakou, P. Panousoglou, R. Paparigopoulos, A. Kamaratos, E. Chelioti	P10.24
	Effects Percieved Parenteral Attitudes on Turkish High School Student's Attitudes Toward Addictive Substances	C. Oztekin, T. Sengezer, A. Ozkara	P10.25
	The importance of the early diagnosis of subarachnoid hemorrhage in primary healthcare level	I. Gkaitartzakis, G. Fioretos, E. Linardoutsou, C. Hamilos, C. Anagnostopoulos, A. Dafniotidis, P. Zervogiannakou, D. Petsanas, E. Chelioti	P10.26
	The effect of high levels of serum uric acid in elderly patients with ischemic stroke	G. Fioretos, E. Linardoutsou, I. Gkaitartzakis, S. Sakelaropoulou, A. Fouriki, E. Chelioti	P10.27
	The importance of early detection of Intimate Partner Violence in Primary Care Settings. Successful interventions and effects on health.	N. Querol, T. Jurjo, R. Cirici, A. Ripoll, M. Español, P. Frías, N. Martínez, H. Puig, M. Olivella, A. Campos, O. Pérez	P10.28
	Why should medical doctors care about animal abuse?	N. Querol, T. Jurjo, R. Cirici, A. Ripoll, A. Cuquerella, F. Ascione, P. Arkow, M. Pintor, S. Gaba, E. Otazu	P10.29

14.00 - 15.30 World Cafe

Room	Title	Authors/Speakers	ID
G12	Helping Distressed Doctors in General Practice	A. Rochfort, J. Gensichen, Z. Ozvacic, EQuiP WONCA Europe Network, Professional Health Working Group	WOC.02

14.00 - 15.30 Austrian Scientific Associations

Room	Title	Authors/Speakers	ID
Y03	AS.10 Austrian Pain Society (presentation in German) Chair: Andreas Schlager, Erwin Rebhandl Aktuelle Aspekte der Schmerztherapie		
	Update der medikamentösen Schmerztherapie mit Opioiden	<i>Wilfried Ilias</i>	
	State of the Art der Behandlung mit NSAR/NSAID's	<i>Andreas Schlager</i>	
	Bringt Musik Schmerzlinderung oder -verstärkung?	<i>Günther Bernatzky</i>	
Y04	AS.11 Austrian Umbrella Organisation for Integrated Medicine (presentation in German) Chair: Michael Frass „Therapeutisches Vorgehen bei Patienten mit rheumatischen Beschwerden aus interdisziplinärer Sicht; praktische Vorstellung verschiedener komplementärmedizinischer Methoden an Hand eines (virtuellen) Patienten“		
	Akupunktur	<i>Michaela Bijak</i>	
	Anthroposophische Medizin	<i>Johann Moravansky</i>	
	Aromatherapie	<i>Wolfgang Steflitsch</i>	
	Ayurveda	<i>Lothar Krenner</i>	
	Biophysikalische Informationstherapie	<i>Manfred Bachtik</i>	
	Ganzheitliche Zahnheilkunde	<i>Eva Maria Höller</i>	
	Homöopathie	<i>Michael Frass</i>	
	Homotoxikologie	<i>Christian Plau</i>	
	Kneipp Medizin	<i>Gebhard Breuss</i>	
	Mikroimmuntherapie	<i>Renate Schied</i>	
Y05	AS.12 International Balint Federation Chair: Hans-Peter Edlhaime Workshop		
	GT.02 German Track Wenn Heilung nicht möglich ist, Begleitung onkologischer Patienten, Bewegungsapparat zwischen Art & Science (siehe Seite 69)		

16.00 - 17.30 Workshops Science

Room	Title	Authors/Speakers	ID
Y06	Salutogenesis and doctor-patient-communication - How we can stimulate a healthy development of our patients	<i>T. D. Petzold</i>	WS.39
G11	A work shop on publication - getting your research into print 	<i>D. MacAuley, R. Jones</i>	WS.40
G14	How we teach students, trainees and trainers on preventive activities in family medicine? - EURACT / EUROPREV Workshop 3	<i>M. Bulc, J. Kersnik, Z. Klemenc Ketiš, L. Pas, A. Mortsiefer, S. Ludt</i>	WS.41
G15	Referrals from GPs to specialist health services - attitudes, wishes and future possibilities	<i>O. Thorsen, A. Bærheim, M. Hartveit, J. Rubak, E. Evans</i>	WS.42
G16	Translating competencies from residency training into practicing physician evaluation with comparison to the American College of Medical Practice Executives Body of Knowledge	<i>E. J. Palmer</i>	WS.43
G17	Opportunities of diagnostic ultrasound in family practice: a workshop	<i>P. Moeremans</i>	WS.44
G18	Network for Primary Health Care (NPHC)	<i>C. van Weel</i>	WS.45
G19	Patient safety in general practice	<i>J. Wynn-Jones, T. Eriksson, C. Lionis, A. Esmail, EURIPA, EQuIP, Linnaeus Cooperation</i>	WS.46
G20	Workshop from the IPCRG, SIG of WONCA Europe: Asthma control and severity. What should the doctor do to support patients with uncontrolled and severe asthma in day to day practice	<i>M. Roman Rodriguez, Svein Hoegh Hoghesen, Jaime C de Sousa, Ioanna, Tsiligianni,</i>	WS.47
R26	Joint workshop EURACT and Vasco da Gama Movement: Developing an International Core Curriculum or Global Standards in family medicine education - how and why? 	<i>R. A. Burman, R. Maagaard, Y. van Leeuwen</i>	WS.48

16.00 - 17.30 Symposia

Room	Title	Authors/Speakers	ID
G21	Women's health in primary care (uro-gynaecology and abused women)	<i>D. Teunissen</i>	SY.10
	Treatment by a nurse practitioner in primary care improves urinary incontinence in women	<i>D. Teunissen, M. Stegeman, H. Bor, T. Lagro-janssen</i>	SY10.01
	Urinary incontinence in general practice: the importance of sex and gender	<i>T. Lagro-Janssen</i>	SY10.02
	Implementing mentor mothers in family practice to support abused mothers: Study protocol	<i>M. J. W. Loeffen, S. H. Lo Fo Wong, F. P. J. F. Wester, M. G. H. Laurant, A. L. M. Lagro-Janssen</i>	SY10.03
	Perspectives and attitudes of primipara and midwives (in The Netherlands) towards a pelvic floor birth training device - A feasibility study towards a RCT in the Netherlands	<i>K. Damen, T. Lagro-Janssen</i>	SY10.04
	What my training as a GPwSI Gynecology and Urology has brought me - Physician with Special Interests; providing higher quality patient care to patients and stimulating and promoting good urological and gynecological practice among other PG's	<i>S. M. de Swart</i>	SY10.05
	GPs with special interest in the Netherlands: education and accreditation	<i>P. Dielissen</i>	SY10.06
	Is women's perception of postpartum pelvic floor dysfunction and their help-seeking behaviour different in women with different cultural backgrounds?	<i>M. Buurman</i>	SY10.07
G23	Medicine in the Third Reich- the new medical education agenda	<i>S. P. Reis</i>	SY.11
	Medicine in the Nazi Era: The Cooperation of the United States Holocaust Memorial Museum and the American Medical Association	<i>P. Heberer</i>	SY11.01
	Fifteen years of teaching about the Holocaust and Medicine - Homage to the late Tomi Spenser	<i>S. Reis</i>	SY11.02
	Teaching about Medicine in the Third Reich within the program on History, Philosophy and Ethics of medicine	<i>N. Hansson</i>	SY11.03
	Nazism and Medicine. Learning from History	<i>E. González-López</i>	SY11.04

16.00 - 17.30 Science

Room	Title	Authors/Speakers	ID
Y01	SC.25 Research 10 Chair: Helga Hahn, Ioanna Tsiligianni		
	Experiences of and attitudes towards medical errors - a comparative study on younger and experienced doctors working in primary health care	<i>M. K. Nevalainen, L. Kuikka, K. H. Pitkala</i>	SC25.01
	Multiple intervention to optimise antibiotic prescription for respiratory tract infections - embedment within the practice accreditation of the Dutch College of General Practitioners	<i>A. W. van der Velden, M. M. Kuyvenhoven, T. J. Verheij</i>	SC25.02
	Location of warts and associated HPV type influence natural course and treatment response	<i>S. C. Bruggink, J. Gussekloo, M. N. de Koning, M. C. Feltkamp, J. Bouwes Bavinck, W. G. Quint, W. J. J. Assendelft, J. A. H. Eekhof</i>	SC25.03
	Users versus non-users of primary healthcare services	<i>I. Coelho, N. Veiga, E. Pinto, O. Costa, E. Oliveira</i>	SC25.04
	Prevalence of ischemic stroke and associated risk factors in a sample of users of a Primary Healthcare Service	<i>I. Coelho, A. M. Correia, L. S. Correia, N. Veiga, E. Oliveira</i>	SC25.05
	Recruiting patients and collecting data for an observational study using computerised record pop-up prompts: the PROG-RES study	<i>R. A. Hayward, M. Porcheret, C. D. Mallen, E. Thomas</i>	SC25.06
G13	SC.26 Clinical Research 12 - Care for the Elderly 1 Chair: Eva Mann, Ulrike Preiml		
	Low blood pressure predicts increased mortality in very old age even without heart failure: the Leiden 85-plus Study	<i>R. K. E. Poortvliet, J. W. Blom, A. J. M. de Craen, S. P. Mooijjaart, R. G. J. Westendorp, W. J. J. Assendelft, J. Gussekloo, W. de Ruijter</i>	SC26.01
	Prognostic value of cardiovascular disease status in very old age: the Leiden 85-plus Study	<i>P. G. van Peet</i>	SC26.02
	Regional implementation and evaluation of a new medical care model in residential homes for the elderly to improve quality of care - the MOVIT project	<i>A. J. Poot, M. A. A. Caljouw, C. S. de Waard, M. Kruijt-de Ruijter, A. W. Wind, J. Gussekloo</i>	SC26.03
	The Integrated Systematic Care for Older People (ISCOPE)-study	<i>J. W. Blom, W. J. J. den Elzen, A. H. van Houwelingen, M. Heijmans, J. Gussekloo</i>	SC26.04
	Prediction of Adverse Health Outcomes in Older People Using a Frailty Index Based on Routine Primary Care Data	<i>I. Drubbel, N. J. de Wit, N. Bleijenberg, R. J. C. Eijkemans, M. J. Schuurmans, M. E. Numans</i>	SC26.05
Nursing home residents' self-perceived capabilities to be physically active	<i>W. J. Herrmann, S. Kalinowski, D. Dräger, U. Flick</i>	SC26.06	

16.00 - 17.30 Science

Room	Title	Authors/Speakers	ID
	SC.27 Clinical Research 13 - Mix 8 Chair: Jana Bendova, Doris Schmidhofer		
G22	Paediatric respiratory illness in Irish General Practice, and the association with second-hand smoke	<i>E. Beary, T. O'Dowd, U. Reulbach,</i>	SC27.01
	Is hypertension under control? A cross-sectional study to evaluate control rates and awareness of hypertensive patients in Ankara	<i>S. Gumustakim, R. Kahveci, I. Sencan, I. Kasim, H. Aksoy, A. Ozkara</i>	SC27.02
	The epidemiology of intermenstrual and postcoital bleeding in the perimenopausal years	<i>M. Shapley, M. Blagojevic, K. P. Jordan, P. R. Croft</i>	SC27.03
	Baseline characteristics of men diagnosed with benign prostatic hyperplasia (BPH) following spontaneous reporting of lower urinary tract symptoms (LUTS) to their general practitioner (GP): an analysis of data from the D-IMPACT (Diagnosis IMProvement in PrimARy Care Trial) study	<i>A. Sessa, J. Carballido, F. Brenes, A. Pagliarulo, A. Boye, R. Castro</i>	SC27.04
	Prevalence, Clinical Importance and Evaluation Complications of the Masked Hypertension	<i>S. Unsal, I. Sencan, R. Kahveci, I. Kasim, I. Yasar, A. Ozkara</i>	SC27.05
And I am obese now! Help me doc, how did this happen?	<i>P. Döner, R. Kahveci, I. Sencan, I. Kasim, H. Aksoy, A. Ozkara</i>	SC27.06	

16.00 - 17.30 Art

Room	Title	Authors/Speakers	ID
	AR.05 Art 5 Chair: Nena Kopcavar Gucek, NN		
R24	Are Turkish family physicians interested in art?	<i>A. Ozkara, S. Sumer, P. Döner, G. Iscan, O. Tekin, R. Kahveci, I. Sencan, I. Kasim, E. Koc, B. Ellialti</i>	AR05.01
	The doctor theme in Turkish movies	<i>O. Cigerli, H. Parildar, A. Kut</i>	AR05.02
	Observational Study about Doctors Ability in Handling Cases in Alor District, East Nusa Tenggara Indonesia	<i>W. Istiono, A. Mukti, L. Trisnantoro, S. Sastrowijoto, F. Ekawati</i>	AR05.03
	How to be woman, mother and physician and not to die in the attempt	<i>S. Fuentes, M. Gallardo, M. Jimenez, M. Domingo, A. Mena</i>	AR05.04
	Guerrilla tactics for gps / family doctors	<i>U. Busch</i>	AR05.05

16.00 - 17.30 Poster and One Slide

Room	Title	Authors/Speakers	ID
	PP.03 Poster and One Slide / 5 Minute Presentations 3 Chair: Hasse Melbye, Luis Pisco		
G08	Occupational exposure to noise and the risk of hypertension	<i>I. Tamer, O. Sencanli, E. Orbay, R. Dabak, M. Yenmez</i>	P10.30
	Antidepressants and Metabolic Syndrome: when essential medications provokes new health problems	<i>A. R. R. Aleixo, H. M. P. Oliveira, J. Almeida</i>	P10.31
	Vitamin D Deficiency in General Practice: A Case Series of 776 Swiss Patients.	<i>C. Merlo, C. Ross, P. Tschudi, M. Trummler, A. Zeller</i>	P10.32
	Adequate vitamin C intake is associated with decreased risk of chronic obstructive pulmonary disease in Korean smokers and non-smokers	<i>J. Shin, H. Park, H. Kim, H. Lee</i>	P10.33
	Physical Activity Assessment and Promotion In Primary Care	<i>N. Heron, M. A. Tully, M. McKinley, M. E. Cupples</i>	P10.34
	The influence of smoking habits on oral health	<i>N. J. Veiga, C. Mendes, I. Coelho</i>	P10.35
	Tracking antidepressant therapy patterns of an Austrian cohort	<i>M. Hinteregger, B. Reichardt, J. Füzi</i>	P10.36
	Prevalence, health status, cardiovascular disease and comorbidities of chronic widespread pain in Primary Care.	<i>E. Morales-Espinoza, B. Adriyanov Kostov, D. Cararach Salami, Z. Herreras Perez, A. Picas Jufresa, J. Ortiz Molina, L. Benito Serrano, L. Sebastian Montal, M. Ramos-Casals, A. Sisó Almirall</i>	P10.37
	Use of TSH in primary care	<i>C. Villar, E. Carpintero, D. Ettinghausen, J. Salazar Ramírez, I. Sánchez-Pérez</i>	P10.38
	The Accuracy of Newspaper Messages About Cardiovascular Diseases and Their Influence on the Readers	<i>B. Ulukapi, S. G. Yildirim, B. Cüce, Ç. Apaydın Kaya</i>	P10.39
Improving Share Care of Sickle Cell Disease in Primary Care	<i>S. Begg, J. Ruwende, E. Rhodes, A. Baig</i>	P10.40	

16.00 - 17.30 Open Space

Room	Title	Authors/Speakers	ID
	OS Open Space Chair: Bruno Kissling, Giorgio Visentin		
G12	Europe has a financial problem: can we help?	<i>C. I. Steylaerts</i>	OS.01
	GP's perspective of caring for demented patients in nursing homes	<i>A. Wilhelm-Mitteräcker</i>	OS.02
	Advocacy in general medicine - Skills for everyday life	<i>I. Divisch</i>	OS.03
	Footprints of person centered medicine	<i>B. Panhofer, B. Degn</i>	OS.04
	Meet the Vasco da Gama Movement 	<i>S. Streit, Executive Group of Vasco da Gama</i>	OS.05

16.00 - 17.30 Meeting

Room	Title	Authors/Speakers	ID
R25	ME.04 SIG Meeting: Cancer & Palliative Care		

16.00 - 17.30 Austrian Scientific Associations

Room	Title	Authors/Speakers	ID
Y03	AS.13 Austrian Society of Schooldoctors (presentation in German) Chair: Erich Lemberger Gesundheit von Schulkindern – eine gemeinsame Aufgabe von AllgemeinmedizinerInnen und SchulärztInnen		
	Österreichische Gesellschaft der Schulärztinnen und Schulärzte	<i>Erich Lemberger</i>	
	Schuleingangsuntersuchungen	<i>Christine Rhomberg</i>	
	Im Anschluss: Diskussion und Workshop		
Y04	AS.14 International Society for F.X.Mayr Physicians (presentation in German) Der Verdauungstrakt, das Wurzelsystem des Menschen: Diagnostik und Therapie funktioneller Darmstörungen Chair: Alex Witasek		
	Diagnostik nach F.X.Mayr für die tägliche Praxis	<i>Alex Witasek</i>	
	Aktuelle Studienlage der Mayr-Medizin	<i>Peter Strauven</i>	
	Die Lösung bei Reizdarmsyndrom	<i>Henning Sartor</i>	
Y05	AS.15 International Balint Federation Chair: Hans-Peter Edlhaimb Workshop: Balintgruppen		
Y07	GT.02 German Track Wenn Heilung nicht möglich ist, Begleitung onkologischer Patienten, Bewegungsapparat zwischen Art & Science (siehe Seite 69)		

09.00 - 10.30 Key Note Lectures

Room	Title	Authors/Speakers	ID
	Chairs: Job Metsemakers, Reinhold Glehr		
	KA Key Note Lecture Art		
Y01	The art to become a good family doctor	C. Steylaerts, I. Heath, M. Kidd, C. Schiller, R. Zoitano, M. Malnar	KA.03
	KS Key Note Lecture Science		
	Age dependent D-dimer cut-off values for exclusion of deep venous thrombosis in suspected elderly primary care patients	Henrike Schouten, Utrecht, NL	KS.03

11.00 - 12.30 Workshops Art

Room	Title	Authors/Speakers	ID
G11	Complexity sciences – an emerging way of solving problems in medicine Complexity-SIG	J. P. Sturmberg	WA.14
G20	Benefits of Integrating Mobile and Web Technology into the Patient-Centered Family Medicine Care Team	S. L. Argenio, F. B. Willis, J. A. Sperrazza, S. Simmons	WA.15
R26	Mindfulness - the proof and the practice	N. P. Harris	WA.16

11.00 - 12.30 Workshops Science

Room	Title	Authors/Speakers	ID
Y06	Coaching for health: how coaching and mentoring skills can add to the art of general practice; to improve communication and leadership skills and empower patients	R. Viney, L. P. Miller, N. Craft	WS.49
G12	Promoting science among junior general practitioners - Presenting the Vasco da Gama Movement Junior Researcher Award 2012	 T. Freund, C. Eleni, P. van Royen	WS.50
G15	Shared Decision-Making plus for general practitioners with a focus on patient suffering from non chronic low back pain: enforcing patients' own expectations in order to maximize health benefits	A. R. J. Sanders ev van Lennep, W. Verheul, J. P. A. van Lennep, H. M. Pieters, J. M. Bensing, N. J. de Wit	WS.51
G16	Risk assessment for partner violence - EUROPREV & Special Interest Group on Family Violence - EUROPREV Workshop 4	L. Pas, C. Ester, F. Alonso Carmen, J. Kenkre, H. Dasca-Weichhendler, M. Papadakaki, N. Kopcavar Gucek, T. Pekez-Pavlislo	WS.52
G17	Medical Home Visits	M. Padrão Dias, C. Shinn, L. Amaral, M. Araújo	WS.53
G18	The Wound Box and Wound Care in general practice	K. F. Reiding	WS.54
G19	What is your preferred learning style? A workshop to identify index learning styles and improve academic achievement	Z. Aktürk, A. Khan, Ü. Avşar	WS.55
G21	Why Primary care is a haven for broadening care gaps. Is Family Medicine the culprit?	A. D. D'Urzo	WS.56

11.00 - 12.30 Symposia

Room	Title	Authors/Speakers	ID
G22	Evidence crosses borders - how can guidelines do the same?	S. Rabady, I. Kunnamo, J. Burgers, R. Vander Stichele	SY.12

11.00 - 12.30 Science

Room	Title	Authors/Speakers	ID
	SC.28 Research 11 Chair: Ruth Kalda, Eva Jurgova		
Y01	Relationship between visceral fat and neck circumference in patients with metabolic syndrome	H. Gulmez, A. Kut	SC28.01
	Cross-sectional associations between cardiovascular disease and osteoarthritis comorbidity and physical health in general practice populations: Comorbidity Cohort (2C) study	J. A. Prior, K. P. Jordan, U. T. Kadam	SC28.02
	Comparing the associations within and between chronic disease spectrums and physical health: A systematic review	J. A. Prior, K. P. Jordan, U. T. Kadam	SC28.03
	Patient preferences of general practice services: a discrete choice experiment	M. Tinelli, S. Kumpunen	SC28.04
	Development and results of a general practice research-network in Austria	D. Kleinbichler	SC28.05

11.00 - 12.30 Science

Room	Title	Authors/Speakers	ID
SC.29 Clinical Research 14 - Mix 9			
Chair: Antonius Schneider, NN			
G13	Analysis of factors affecting the success of eradication of Helicobacter pylori infection	<i>M. Stankovic, S. Stanic, S. Conic, A. Krivokapic, D. Melentijevic, M. Brkic</i>	SC29.01
	Eating habits of pregnant women: How healthy they feed?	<i>N. Senol, I. Sencan, R. Kahveci, I. Kasim, H. Aksoy, G. Samur, A. Ozkara</i>	SC29.02
	Religiosity-spirituality as potential psychosocial contributors to cardiometabolic well-being among inhabitants of rural Crete, Greece: preliminary data	<i>D. I. Anyfantakis, E. K. Symvoulakis, C. Lionis</i>	SC29.03
	The association between diagnosed hypertension and temperament: The Temperament Evaluation of Memphis, Pisa, Paris and San Diego Autoquestionnaire in primary care settings	<i>A. Eory, X. Gonda, P. Torzsa, L. Kalabay, Z. Rihmer</i>	SC29.04
	Thyroid dysfunction, cognition and mood in the elderly	<i>C. Bulhões, S. Sousa, M. J. Abreu, P. Fonte, R. Oliveira</i>	SC29.05
	A hereditary factor in chronic chilblains	<i>I. H. Souwer, D. Smaal, T. L. M. Lagro-Janssen</i>	SC29.06
SC.30 Research 12 - Training 5			
Chair: Waltraud Fink, Markus Herrman			
G14	Professional misconduct in GP/FM vocational training in the Czech Republic	<i>P. Vychytil, J. Remr</i>	SC30.01
	Assessment of evidence based clinical performance by GP trainees; development of a new instrument.	<i>M. F. Kortekaas, I. Heeres, M. E. L. Bartelink, G. J. M. G. vd Heijden, A. W. Hoes, N. J. de Wit</i>	SC30.02
	Changing practices following e-learning training	<i>I. Cibois-Honorat, J. L. Bensoussan</i>	SC30.03
	Health literacy objective structured clinical examination (OSCE) for family medicine residents	<i>P. Pagels, J. J. Brandt, N. Gimpel</i>	SC30.04
	EBMG Quick References - cookbook medicine or useful tool for busy clinicians?	<i>J. Jousimaa, H. Alenius, M. Teikari, I. Kunnamo</i>	SC30.05
	Empathy and Boundary Management in clinical encounters: the communicative behavior of oncologists and family physicians delivering bad news	<i>S. P. Reis, D. S. Morse, E. A. Edwardsen, M. G. Gurnsey, A. Taupin, C. G. Shields, J. Griggs, S. H. McDaniel</i>	SC30.06
SC.31 Clinical Research 15 - Care for the Elderly 2			
Chair: Pramendra Prasad Gupta, Andree Wilhelm-Mitteräcker			
G23	Academic definition of multimorbidity a systematic review of literature	<i>J. Y. Le Reste, N. Patrice, H. Lygidakis, C. Doerr, L. Heidrun, M. Munoz, S. Czachowski, M. Fernandez, S. Argyradiou, C. Amélie, P. Van Royen, C. Lietard</i>	SC31.01
	Does a proactive and structured care program for frail older patients meet the needs and expectations of general practitioners and practice nurses? A mixed-method study	<i>N. J. de Wit, N. Bleijenberg, H. ten Dam, I. Drubbel, M. E. Numans, M. J. Schuurmans</i>	SC31.02
	Mood and cognition in the elderly	<i>P. Fonte, C. Bulhões, S. Neto Sousa, M. Jordão Abreu, R. Oliveira</i>	SC31.03
	Study FPDM (Depression and multimorbidity in family medicine): Systematic review of the literature: what validated tools are used for depression diagnosis and screening in general practice?	<i>P. Nabbe, J. Y. Le Reste, A. Le Prielec, E. Robert, S. Czachowski, C. Doer, H. Lingnier, M. I. San Martin Fernandez, M. A. Munoz, C. Lygidakis, S. Argyriadou, A. Claveria, B. Chiron, H. Van Marwijk, P. Van Royen, C. Liétard0</i>	SC31.04
	Experience with the living will document in the Region of Murcia (Spain)	<i>R. Serrano Teruel, M. Lozano Espinosa, C. Alfonso Cano, R. Lopez Lopez, M. Leal Hernández, J. Illana Rodriguez</i>	SC31.05

11.00 - 12.30 Art

Room	Title	Authors/Speakers	ID
AR.06 Art 6			
Chair: Peter Kowatsch, Gunta Ticmane			
R24	Individual biopsychosocial approach of fibromyalgia	<i>P. Tabouring</i>	AR06.01
	Four General Practitioners in charge of a specialized nursing home for people with dementia: How we changed in 6 months the medications through Start and Stopp criteria applied	<i>J. Leners</i>	AR06.02
	Quality of life	<i>N. Turfaner, A. Erdoğdu, F. Sipahioğlu</i>	AR06.03
	Not listening to patients' claims always takes its toll	<i>P. Alfonso, M. de la Torre-Carpente, M. Fernandez-Alonso, S. Sánchez-Ramon, A. Ferrer, A. Gómez-Arranz, A. de la Cal-de la Fuente, E. Guillem, L. Zapata, M. Rollán-Gómez</i>	AR06.04
	When a Word is not enough - the problem of Infertility in General Practice	<i>L. Constantino, L. Santiago, P. Miranda, P. Botas, C. Matias, M. Neto</i>	AR06.05
	The importance of communication between Health Professionals - a case report	<i>A. R. R. Aleixo, H. M. P. Oliveira, J. Almeida</i>	AR06.06

11.00 - 12.30 Austrian Scientific Associations

Room	Title	Authors/Speakers	ID
Y04	AS.16 Academy for Sexual Health		
	Sexual medicine – why should we care? Chair:: Thomas Dorner		
	Sexual medicine – Why should we care?	<i>Elia Bragagna</i>	
	Easy steps for the treatment of female sexual dysfunction	<i>Johannes Bitzer</i>	
	What GPs should know about male sexual dysfunctions	<i>Walter Stackl</i>	
Y05	AS.17 Austrian society for mesotherapy – official member of the international society of mesotherapy		
	Chair: Sabine Wied Mesotherapy a challenge in pain treatment: a low dose medication on the right place without systemic effects		
	Mesotherapy – The Pain Therapy without Systemic Effects	<i>Sabine Wied</i>	
	Mesotherapy – Anti-oxidative Effects of Cellular Matrix	<i>Monika Fuchs</i>	
	Micro Immunology	<i>Heidi Thomasberger</i>	
Y07	GT.03 German Track		
	Patienten mit chronischen Schmerzen in der Allgemeinpraxis – Vielfalt und Herausforderung (siehe Seite 70)		

Poster No.	Title	Authors
P.01 Children/Adolescents		
P01.01	Dental Caries of Postwar Refugee Children Compared With Bosnian and Herzegovian Children	A. Bajraktarevic, S. Trninic, S. Penava, S. Putica Trhulj, A. Mahinic, A. Kadric, Z. Poric, R. Smajic, N. Ankovic, A. Zeljo, Z. Jatic
P01.02	Prevalence of Negative Mantoux reaction for BCG Vaccinated Saudi Children and the need for revaccination	F. S. Altayyeb
P01.03	Research project: study on the respiratory functions among children who play controlled sports with their peer group (same-age children)	J. P. García Paine, J. Pérez Frías
P01.04	Obesity in children aged 6-14: evaluation of the sensibility of their parents to the problem of obesity in the general medical setting	L. Iannantuoni, M. Zamboni, M. De Vita, A. Piscopiello, G. D'Errico, N. Costa
P01.05	Growth and pubertal development in 6-14 year old children survey in the province of Foggia and diagnostic work-up in the general medical setting	L. Iannantuoni, A. Piscopiello, C. Schiavone, M. Zamboni, G. D'Errico, N. Costa
P01.06	Primary arteries changes in obese hypertensive adolescents	K. Simanaukas, V. Sapoka, V. Kasiulevicius, K. Ryliskiene, R. Matuzeviciene, A. Jankauskiene, T. Rekasius, A. Laucevicius
P01.07	How the young who are physically healthy as well as those with chronic disease estimate their self-respect and life quality outside school	J. Vilotić, A. Dzamić, M. Radovanović
P01.08	Adolescents and their knowledge of sexually transmitted diseases	A. Lasic, N. Ferizovic, A. Muric, A. Resulovic
P01.09	Emotional problems in hypertensive adolescents	K. Simanaukas, V. Sapoka, V. Kasiulevicius, K. Ryliskiene, J. Kazlauskaite, R. Matuzeviciene, N. Burokiene, A. Jankauskiene, T. Rekasius
P01.10	Lost in a glass	L. G. Pulcino, A. Cioffi, G. Rossi, E. M. Garzillo
P01.11	What proceeds kids to violence: Evaluation of causes of physical violence among 7-17 years of age children admitted to a hospital emergency service	S. Ozayhan, R. Kahveci, P. Döner, A. Ozkara, F. Sahin, U. Beyazova
P01.12	A different way of promoting school health	J. P. M. Antunes, J. D. Bordalo
P01.13	Social correlates of drug misusing among Kosovar adolescents: A population-based cross-sectional study	L. Carkaxhiu-Huseyin, K. Huseyin
P01.14	Use of internet games and social networking sites in primary school pupils: a multi-centre cross-sectional study in north Greece	Z. Tsimtsiou, F. Dantsi, E. Efthymiadou, N. Trikilis, Z. Sekeri, A. Michail-Giourgi, S. Fotopoulou, A. Karoulis, P. Nanos
P01.15	Childhood Obesity: Assessment and Orientation on Primary Health Care	J. R. Araújo, F. Mateus
P01.16	Better Vision For Children	A. C. Santos, I. Pires, F. Rodrigues
P01.17	Evaluation of risk group for development of Chronic Kidney Disease in children served by the Brazilian Family Health Strategy in Goiânia.	C. C. J. Oliveira, A. V. Naghettini, F. K. M. S. Pinto, S. R. R. Batista, J. H. V. Pedroso, D. B. Teixeira, E. R. S. Pereira, A. C. A. C. Costa, A. P. Queiroz, T. B. Fonseca
P01.18	Adolescents' behaviours - Study of two Family Health Units.	I. Coelho, S. Santos, A. R. Oliveira, N. Veiga
P01.19	Access to ICT and sociodemographic profile of High School students. The JOITIC study group's first results.	R. Ortega-Gonzalez, R. Muñoz-Miralles, C. Batalla-Martinez, J. M. Manresa-Dominguez, M. R. Lopez-Moron
P01.20	Teenagers and tobacco: is primary care intervention accepted?	A. S. M ^a Carmen, S. C. ANTONIO, R. M. IAN
P01.21	General practitioners perceptions how to improve the quality of care for obese children	A. A. H. Schalkwijk, S. D. M. Bot, P. J. M. Elders, M. L. A. De Kroon, G. Nijpels
P01.22	The incidence of morbidity of tonsillopharyngitis among children in general practices	L. Kozlovska, G. Ticmane, M. Kozlovska

P.02 Vit D		
P02.01	Vitamin D levels in Spanish elderly people	J. Lopez-Torres Hidalgo, ANVITAD Group
P02.02	Vitamin D deficiency and metabolic syndrome among hypertensive women	I. Tamer, G. Tamer, M. Sargin
P02.03	Vitamin D deficiency is associated with lower hemoglobin levels	I. Tamer, H. Oz, O. Sencanli, R. Dabak, M. Sargin
P02.04	Vitamin D level is independently associated with hemoglobin level in the Korean pre-menopause women and post-menopause women	J. SHIN, H. Kim, H. Park, J. Shim
P02.05	Vitamin D deficiency is associated with increased risk of Hemoglobin A1c in Korean type 2 Diabetes Mellitus	H. Park, J. Shin, J. Shim, H. Kim, H. Lee

P.03 Case reports		
P03.01	Clinical case of Sacral Chordoma	M. Lapa, Violeta Florova, Daniela Boletto, Sandra Espadana, Paula Cândido
P03.02	Factor V Leiden and Deep Vein Thrombosis	A. Barbero, M. Sagarra-Tió, E. Félez, C. Calvo, J. Félez
P03.03	A case of Tuberous Sclerosis detected during pregnancy	I. Atacan, A. Parlak, F. Yilmaz
P03.04	Acute renal failure	L. Rosell Panís, G. Badenes Marqués, M. Latorre Poveda, M. García Abad, T. Ramírez Blasco, L. Ballesteros Torres, P. Ripollés Martínez
P03.05	Puerperal mastitis, when a picture worths more than words	A. R. F. Oliveira, A. A. M. M. Marques
P03.06	Syncope, more than psicossomatic...	A. R. Oliveira, A. A. M. M. Marques
P03.07	The importance of history taking in daily practice	S. Belinchon Moyano, B. Albarracín Moreno, E. Quirós Navas, V. Hernández Santiago, B. Martínez Villena, C. Vaamonde Paniagua, P. Lechuga Vazquez, P. Costa Zamora
P03.08	Relationship between Doctor and Patient: a rough diamond	A. I. Silva

Poster No.	Title	Authors
P03.09	A case report of lichen planus pemphigoides: a dermatological condition a general practitioner should consider	M. Graure, A. Coman, I. Ballester Nortes, J. Flores Torrecillas, F. Guillen Cavas, E. Esteban Redondo, M. Quesada Canovas, A. Cayo Bartolome, R. Requena Ferrer, E. Esparza Perez
P03.10	Amaurosis fugax	L. Rosell Panis, G. Badenes Marqués, I. Rosa Mora, L. Ballesteros Torres, P. Ripollés Martínez, M. García Abad, T. Ramírez Blasco
P03.11	Differential diagnosis of the most common plantar erythematousquamous dermatoses in General Practice	M. Graure, A. Coman, I. Ballester Nortes, J. Flores Torrecillas, F. Guillen Cavas, E. Esteban Redondo, M. Quesada Canovas, A. Cayo Bartolome, S. Martin Soto, P. Gea Fernandez
P03.12	A case report of miliary tuberculosis due to BCG intravesical instillation	A. Coman, M. Graure, M. Conesa Soto, E. Pagan Dato, J. Flores Torrecillas, E. Esteban Redondo, F. Guillen Cavas, A. Cayo Bartolome, M. Quesada Canovas, A. Canovas Ingles
P03.13	Is it really Addison`s disease-case report	D. T. Punosevac, L. Maksimovic, M. Zivic, L. Nikolic-Stankovic
P03.14	Case report: Living a week with pneumothorax?	S. Ay, E. Arslan, M. Cakar, O. Sari, N. Somak, M. Karaman, U. Aydogan, K. Saglam
P03.15	Cutaneous mastocytosis in a child	P. Baptista-Coelho, A. Dantas, A. Magalhães, M. Oliveira, O. Lourenço
P03.16	Is just a matter of cold?	M. Teles, A. Neves
P03.17	Alveolar rhabdomyosarcoma botryoid-grade 2 from the clinic pediatrician-show	J. Boskovic, R. Bajic, A. Kocovic
P03.18	Persistent hiccups	M. M. Sant'Ana, H. Sottomayor, A. Ramoa, A. Alves, I. Alvim, H. Leal
P03.19	Case report of adult Still's disease	M. M. L. V. Vucurevic
P03.20	Exercise-induced rhabdomyolysis: A case report	O. Sari, E. Arslan, U. Aydogan, S. Yuksel, S. Eroglu, S. Sayin, B. Koc
P03.21	Depressive episode in an elderly patient secondary to brain tumor - Case report	M. Abdulkadir Salisu, L. Kaumi, A. Vargas
P03.22	"I`m relieved that`s not cancer Doctor!"	A. S. C. Maia, V. Monteiro
P03.23	Juvenile multiple xanthogranuloma	I. Gil Alexandres, M. Caballero Morales, P. Chinarro Martínez
P03.24	Clinical approach of epidermoid carcinoma in an elderly patient	M. de Pablos, N. Pascual
P03.25	When skin translates a genetic disorder	A. S. C. Maia, V. Monteiro, M. M. Moreira, V. Ávila, L. Sousa
P03.26	Paget's carcinoma of the nipple - Case Report	V. M. Jovanovic, A. Jesic
P03.27	Learning from our practice	M. E. Constantin
P03.28	An Oldest Cost Effective Method:The Art of History Taking	M. Ak, C. Isik Sonmez, M. Memis
P03.29	Paroxysmal atrial fibrillation - Why anticoagulate?	J. M. Moreira, R. Correia
P03.30	The case report of methimazole-induced cholestatic jaundice in patient with hyperthyroidism	G. Lysenko, V. Tkachenko
P03.31	How to manage health care resources and what means do we have in Portugal? About a case report	C. Matias, M. Neto, L. Santiago, L. Constantino, P. Miranda, P. Botas
P03.32	Marjolin's ulcer - a typical outcome	P. Fonte, B. A. Castro
P03.33	Tuberculosis of neck lymph glands - A case description	S. Golubovic-Rangelov
P03.34	Acute pancreatitis in a child: first manifestation of cystic fibrosis	M. Caballero Morales, I. Gil Alexandres, E. Gil González, P. Chinarro Martínez, G. Prats López
P03.35	Ocular cyst dermoid in children - Presentation of clinical case	M. Caballero Morales, I. Gil Alexandres, E. Gil González, P. Chinarro Martínez
P03.36	Behind an infection...	L. A. F. Fabião
P03.37	Hiperfenilalinemia: a clinical case	I. Mota, A. T. Magalhães, M. J. Magalhães, R. B. Correia, L. Machado
P03.38	When the neighbor thinks is a doctor	I. Mota, A. T. Magalhães, R. B. Correia, L. Machado
P03.39	Erythema Infectiosum in adult	E. Silva, T. Lopes, R. Teixeira, H. Marques, C. Salgueiro
P03.40	Rare complications of acute otitis media in a diabetic elderly	N. Parodi López, Y. Villán Villán, M. Coca Díaz, G. Ruiz Zurita, L. Kaumi
P03.41	Brucella spondylodiscitis: case report	Z. Uysal, C. Aypak, M. Polat, H. Yikilkan, O. Ö. Arıman, S. Görpelioğlu
P03.42	The role of primary care physicians in determining child abuse	M. T. Şener, O. B. Dursun, U. Avşar, U. Z. Avşar
P03.43	An unusual case of shoulder pain in Primary care	Y. Riesgo, I. Zamora, N. Fernández, B. Riesgo, R. Viñas, M. Bandrés, M. Forés, D. Planchuelo, M. Ortiz, N. Trecet
P03.44	Unusual diagnosis in a female adult with progressive dyspnea	F. C. Ramos, F. Pinheiro, A. M. Marques, R. Pombal
P03.45	Hepatitis B - in a pregnancy case	M. F. Sousa, J. Diez-Carvalho, R. Feitor, S. Grilo, E. Vaz
P03.46	Peritoneal Pseudomyxoma - a belly asymmetric in respect of a fungus	M. F. Sousa, J. Diez-Carvalho, S. Grilo, R. Feitor, C. Duarte
P03.47	Case report -the patient with neurofibromatosis	H. V. B. D. Basic, J. Z. V. Bogdanic
P03.48	Tuberculosis Presenting as Bilateral Gluteal Abscess: A Case Report	O. E. Kayode-Adedeji, A. E. Dongo, A. I. Oyedeji
P03.49	Case report - a complex case	F. Castro, F. Ferreira
P03.50	Doctor-patient communication: its importance in cancer diagnosis	A. A. Marques, A. R. F. Oliveira, F. C. Ramos, F. Pinheiro, A. R. Pombal
P03.51	Polyglandular autoimmune syndrome in a 6 year old child.	P. Baptista-Coelho, A. Dantas, A. Magalhães, M. Oliveira, O. Lourenço
P03.52	Medicine is a science of uncertainty and an art of probability.	R. J. Caiado, P. Figueiredo, A. Rodrigues
P03.53	Hyperhidrosis - When sweating is a problem	F. C. Santos
P03.54	Choledochal cyst in adults - ultrasound diagnosis - a case report	M. Kalokairinou, M. S. Chorti, I. Vafopoulou,
P03.55	Giant cell tumour of tendon sheath (localized nodular tenosynovitis) of the lower limbs. A clinical case in a Primary Care Minor Surgery Unit	T. Jurjo, A. Arévalo, M. Serra, B. De Pablo, N. Querol, A. Ripoll, M. Perona, I. Fontcuberta, B. Santano, A. Sanclemente

Poster No.	Title	Authors
P03.56	Charcot foot - a silent complication	C. S. Jorge, M. F. Neves, M. P. Rocha
P03.57	Cold Urticaria - "Does cold do any harm?"	C. S. Jorge, M. P. Rocha, M. F. Neves, L. Pinho, F. Teixeira
P03.58	Parotid Tumour - a case report	C. S. Jorge, M. P. Rocha, M. F. Neves
P03.59	Concerns and causes of adult bed-wetting	T. LEPENOS, M. Liarou, D. Zavos, G. Konstantinou, C. Cholevas, K. Tsevas, E. Stamatatos, D. Mpellos, G. Koutsonikas
P03.60	Doctor, my back hurts! - The importance of a careful clinical history	M. F. Neves, M. P. Rocha, C. S. Jorge
P03.61	Three Times Exchange Requiring Although Intensive Phototherapy the Congenital CMV Infection - A Case Report	T. Çelepkolu, G. Bucaktepe Erten, I. Yolbaş, S. Kelekçi
P03.62	Patient with extremely high combined hyperlipidemia in primary care practice - a case study.	J. Gawryś, M. Matyjaszczyk
P03.63	10-year survival in patient with limited disease small cell lung carcinoma - a case study.	M. Matyjaszczyk, O. Zebrowska, J. Gawrys
P03.64	Polycythemia vera with long survival - a case study.	M. Matyjaszczyk, O. Zebrowska, J. Gawrys, J. K. Jaczewska-Matyjaszczyk
P03.65	A high thrombotic risk case	M. R. Cunha, L. Ribeiro, C. F. Silva, E. Alves
P03.66	Interesting case of pulmonary mycetoma on immunocompetent male adult	I. Aivaliotis, M. Chatziarsenis, D. Aivaliotis, P. Menidiati, V. Kostopoulos, G. Liosis, A. Komantzia
P03.67	Sialorrhea - a venlafaxine side effect?	S. C. Rios
P03.68	Acute presentation of a Leriche syndrome case	B. de Pablo, A. Arevalo, M. Serra, T. Jurjo, A. Sanclemente, B. Santano
P03.69	Lactose intolerance: report of a case	P. P. Martín Pérez, A. Mateos Déniz, J. M. Arteaga Chinea
P03.70	Bilateral diaphragmatic paralysis: a rare complication of herpes zoster	B. M. Morna, L. Arbonés Fincias
P03.71	Skin lesions and intra-dermal injections	R. Ortega-Gonzalez

P.04 Reviews/Meta analyses

P04.01	Screening of thyroid disease in pregnancy an evidence-based review for Primary Care	M. P. Teles, A. Neves
P04.02	Garlic in hypertension treatment: what evidence?	B. Barbieri, S. Carones, S. Lopes, H. Pinto, A. Mendes
P04.03	Management of Pruritus in the Elderly	T. A. Magalhães, A. I. Silva, M. J. Teles
P04.04	Treatment of Obstructive Sleep Apnea in the prevention of cardiovascular events - What is the evidence?	T. A. Magalhães, A. I. Silva
P04.05	Topical versus systemic antibiotic therapy in the treatment of Acute Otitis External	A. I. Silva, H. Aguiar, J. L. Fernandes, S. B. Cardoso
P04.06	Inflammatory neck masses	A. A. M. Marques, A. R. F. Oliveira, F. C. Ramos, F. Pinheiro, A. R. Pombal
P04.07	Sweet hypertension	A. C. Mendes, B. Barbieri, L. V. Jorge, S. Carones
P04.08	Evidence behind non-steroidal anti-inflammatory drugs' cardiovascular adverse effects	P. Santos, J. Pimenta, P. Botas
P04.09	Self-monitoring blood glucose and glycemic control in type-2 diabetes mellitus: what is the evidence?	L. V. Jorge, A. C. Mendes, B. Barbieri, S. Carones
P04.10	Molluscum contagiosum - therapeutic intervention in children: an evidence-based review	M. Gaspar, A. Pinheiro, A. Sanches
P04.11	The Caregiver's face	J. Lopes, C. Santos, C. Almeida, J. Costa
P04.12	Dementia in the elderly - the role of Primary Health Care	U. Leite Mesquita, J. Araújo
P04.13	Child with gastroenteritis - does diet reduce the duration of diarrhea?	V. Teles, B. Oliveira
P04.14	Dementia - diagnosis algorithm	M. F. Sousa, S. Grilo, R. Feitor, E. Vaz
P04.15	The general practice in eyelid problems	M. Moreira, V. Ávila, K. Sousa-Oliveira, L. Sousa
P04.16	Carpal tunnel syndrome	M. Moreira, V. Ávila, L. Sousa
P04.17	Approach to plantar fasciitis	V. Ávila, M. Moreira, L. Sousa
P04.18	Bell's palsy	V. Ávila, M. Moreira, L. Sousa
P04.19	Quality evaluation of psychosocial dimension in family medicine	I. Makivic, J. Kersnik
P04.20	Dermatitis artefacta	A. S. Nogueira, A. C. Moreira, N. Monteiro
P04.21	Management of anxiety before surgery: systematic literature review	A. Fabijanskiene
P04.22	Escitalopram: new ally against menopause hot flashes?	S. B. Cardoso, C. Novais, R. Morais, R. Pires
P04.23	Use of topical capsaicin to relieve post-herpetic neuralgia, what is the evidence?	R. Pires, R. Morais, C. Novais, S. B. Cardoso
P04.24	The efficiency of primary care "production": state of the art of data envelopment analysis.	A. G. de Belvis, F. Pelone, D. S. Kringos, V. Luca, W. Ricciardi
P04.25	Screening for colorectal cancer in the elderly - what is the evidence?	A. C. Santos
P04.26	Vaginal cytology after hysterectomy for nonmalignant disease: is there evidence?	A. C. Santos
P04.27	Monoclonal Gammopathy of Undetermined Significance (MGUS)	M. P. Rocha, C. Jorge, M. F. Neves
P04.28	Kikuchi disease - a review	P. Lewek, A. Moskot-Rakoczy, P. Kardas
P04.29	General Medicine or Family Medicine?	L. Constantino, L. M. Santiago, P. Botas, P. Miranda, E. Rocha, C. Matias

Poster No.	Title	Authors
P.05 Clinical research		
P05.001	Association Between Infant Breastfeeding and Early Childhood Caries in Bosnia and Herzegovina	A. Bajraktarevic, M. Miokovic, A. Mahinic, L. Sporisevic, S. Kurtagic, M. Saracevic, A. Kadric, R. Smajic, E. Mesanovic, Z. Jatic
P05.002	Early detection of Diabetes Mellitus in primary settings in Uzbekistan	O. Yusupov
P05.003	The Role of the Flushing Response in the Relationship between Alcohol Consumption and Insulin Resistance	J. Jung
P05.004	The frequency of diabetes mellitus type 2 among the patients with BMI higher than 30	S. Kravic, J. Micic
P05.005	Incidence of dementia among the elderly patients with diabetes mellitus type 2	M. Racic, S. Kusmuk, L. Kozomara, J. Matovic
P05.006	Osteoporosis screening in family doctors' surgeries	L. Iannantuoni, N. Costa, G. D'Errico
P05.007	Incidence & outcome of Amebic liver abscess	H. R. Mazher
P05.008	Detection of influenza virus A and B in stools of adult patients reporting acute diarrhea in general practice	C. Arena, J. Amoros, V. Vaillant, K. Balay, R. Chikhi-Brachet, J. Arrighi, T. Blanchon, F. Carrat, T. Hanslik, A. Falchi,
P05.009	Comparative epidemiology of viral infections causing influenza-like illness. A survey in France during winter 2010-2011	A. Falchi, C. Turbelin, M. Lerulez, N. Salez, F. Renois, M. Carole Anne, L. Andreoletti, C. Arena, T. Blanchon, T. Hanslik, I. Bonmarin, D. Levy-Bruhl, X. de Lamballerie, F. Carrat
P05.010	Body weight, height and BMI in patients aged sixty-five and over in the Health care centre „Novi Sad“	T. Egic, G. Tomin-Petrovic, T. Zdravkovic
P05.011	Evaluation of cardiovascular preventive management in patients with chronic obstructive pulmonary disease in primary care	O. Korzh, E. Lavrova, S. Krasnokutskiy
P05.012	The effect of education and follow-up using peak flow meter based on asthma action plan on asthma control	S. Pedramrazi, N. Piroozmand, M. Zolfagari, A. Kazem Nejad
P05.013	Prevalence of Proximal Humerus Fracture in patients with Osteoporosis in a Health Center of Castilla y León (Spain)	I. Sierra-Martínez, L. Sierra-Martínez, R. Martínez-Fuerte
P05.014	The practice of hormone replacement therapy(HRT) in women of Borneo Island	S. Syed Abdul Rahman, K. FitzGerald, K. Kana, Z. Arabi
P05.015	Epidemiology of Ankle Sprain in a Health Center in Castilla y León (Spain)	I. Sierra-Martínez, L. Sierra-Martínez, R. Martínez-Fuerte
P05.016	Investigation of the presence of chondromalacia patellae in patients with anterior knee pain	A. Parlak, Z. Atbasi, A. Aytakin
P05.017	The Effect of Angiotensin II Receptor Blockers and Beta-Blockers on Pentraxin-3 Levels in Hypertensives	A. Parlak, A. Iyisoy, U. Aydogan, E. Cakir, K. Saglam
P05.018	Is the economical crisis influencing our health?	M. Martinez-Altarriba, E. Almendo-Almendo, F. Navarro Molas, J. Lopez-Abuin
P05.019	The relationship between Vitamin D levels and chronic pain	M. Martinez-Altarriba, E. Almendo-Almendo, F. Navarro Molas, J. Lopez-Abuin
P05.020	Analysis of the risk factors of falls in the elderly in the rural environment	M. Agueros Fernandez, A. Perez Martin, J. Lopez Lanza, B. Bermejo Garcia, A. Avellaneda Fernandez, M. Izquierdo Martínez, M. Gomez Valdes, A. Cano Gonzalez, R. Lopez Videras, E. Higuera Echave
P05.021	Analysis of household first aid kits in two areas; one urban and one rural. Are there differences between them?	A. Perez Martin, M. Agueros Fernandez, J. Lopez Lanza, P. Echave Ceballos, V. Ovejero Gomez, M. Gomez Valdes, A. Cano Gonzalez, R. Lopez Videras, B. Bermejo Garcia, B. Gonzalez Teran
P05.022	ECG monitoring of psychotropic medication	C. Sidebotham, L. Wright
P05.023	Prevalence of hypercholesterolemia in Portuguese young adults: PHAJ study	A. I. G. Moutinho, D. A. C. Velho
P05.024	Do General Practitioners (GPs) have time to share decision with their patients?	A. Khan
P05.025	Patients forget to seek the advice programmed hypertension - ¿Uncontrolled or forgetful?	S. Bueno Macías, M. Leal Hernández, M. Sánchez López, C. Alfonso Cano, R. Saura Llamas, M. Lozano
P05.026	Detection of Pentraxin 3 Levels in Hypertensive Patients With Complications	A. Parlak, S. Mutlu, U. Aydogan, K. Saglam
P05.027	Hypertense athletes: description and management	J. P. García Paine, J. Martínez González, M. Carrillo de Albornoz, J. Paz Galiana, A. Espejo Gil, C. Salazar Troya
P05.028	Resistant arterial hypertension as a manifestation of unknown secondary cause	J. Paz Galiana, J. P. García Paine, T. González-Granda García, V. Gómez Carrillo, C. Lara Rojas, J. Martínez González
P05.029	Study on the evolution of items in the Goldberg Anxiety and Depression Scale (GADS) in Relaxation First Aid	J. P. García Paine, J. Paz Galiana, T. González-Granda García, F. Muñoz Cobos, J. M. Santa Cruz Talledo, F. Alacaine Soria, M. L. Burgos Varo
P05.030	Use of automatic oscilometry to measure peripheric arteriopathy	J. P. García Paine, J. Paz Galiana, T. González-Granda García, C. Lara Rojas, V. Gómez Carrillo, J. Martínez González
P05.031	Use of delayed release doxazocin in resistant hypertension associated with obstructive sleep apnea syndrome	T. González-Granda García, J. García Paine, J. Paz Galiana, C. Salazar Troya, A. Espejo Gil, J. Martínez González
P05.032	Comparison of the efficacy of oral and transdermal estrogen treatments on menopausal symptoms	A. Parlak, F. Yilmaz
P05.033	Motivation and dependence on smoking cessation	J. Rubio, A. Mendiguren, I. Olondris, A. Gomez, J. Argaya, E. Contreras,
P05.034	Prevalence of diabetic complications in family medicine practice	O. S. Batic-Mujanovic, L. Gavran, E. Alibasic, E. Ramic
P05.035	Evaluation of state of change in smoking patients	L. Iannantuoni, R. Polvere, G. D'Errico, N. Costa
P05.036	Diseases of the endocrine system in the work of family medicine doctor	N. S. Radosavljevic

Poster No.	Title	Authors
P05.037	Ethical attitudes of primary health care professionals - A descriptive study in Portuguese Health Centres	<i>J. Rodrigues Simões, R. Nunes, M. Teixeira Veríssimo</i>
P05.038	Do we take on consideration chronic patients' sexuality?	<i>C. Carrazoni, M. Morro, E. Perpinya, M. Cubells, R. Casas, N. Navas, M. Diamanti</i>
P05.039	The representation of the number and types of antihypertensive drugs in the regulation of arterial hypertension in the outpatient family doctor	<i>B. Djukic, V. Antonic-Kovljenic, N. Todorovic, S. Kecman Prodan, G. Tesanovic</i>
P05.040	Association of blood lead levels with demographic, reproductive and employment related factors in Turkish women	<i>N. Turfaner, S. S. Köksal, E. Erginöz, D. Özçelik, H. B. Sayman, F. Sipahioğlu</i>
P05.041	Whiplash Associated Disorders (WAD) in Health Center of Castilla y León (Spain)	<i>I. Sierra-Martínez, L. Sierra-Martínez, R. Martínez-Fuerte</i>
P05.042	Influence of blood pressure valvular aortic stenosis	<i>J. García Paine, D. Gaitán Román, T. González-Granda García</i>
P05.043	Prognosis to 1 year of elderly patients with myocardial infarction: quality of life	<i>D. Gaitán Román, J. García Paine, T. González-Granda García</i>
P05.044	Patients > 75 years old with myocardial infarction: Survival and quality of life	<i>J. García Paine, D. Gaitán Román, T. González-Granda García</i>
P05.045	Management plan and predictors of mortality in elderly myocardial infarction	<i>J. García Paine, D. Gaitán Román, T. González-Granda García</i>
P05.046	Octogenarians: myocardial infarction without ST elevation	<i>D. Gaitán Román, J. García Paine, J. Paz Galiana, T. González-Granda García</i>
P05.047	Management of patients with chronic low back pain in the general medical setting with the thermal rehabilitative treatment	<i>L. Iannantuoni, M. Tufariello, D. Torlontano, G. D'Errico, N. Costa</i>
P05.048	Risk factors and risk level for falling ill with Diabetes mellitus among citizens of Novi Sad	<i>T. Egic, O. Jukić-Neatnica</i>
P05.049	Quality of life, metabolic syndrome and depression in stroke patients	<i>A. Zalihic, M. Mabic, A. Zalihic, G. Pivic, E. Cerni-Obrdaj, A. Beganlic</i>
P05.050	The incidence of urinary tract infections in patients with diabetes mellitus	<i>A. M. Beganlic, E. Suljkanovic, A. Brkovic, S. Herenda, A. Zalihic</i>
P05.051	Ankle-brachial index in health primary assistance - In relation with erectil dysfunction	<i>J. M. L. Martínez Lozano, P. M. A. Martínez Andrés, J. M. A. Martínez Andrés, M. M. L. Martínez Lozano, N. M. L. Martínez Lozano, M. M. L. Martínez Lozano, M. M. L. Martínez Lozano, J. R. V. Ramírez Villaescusa</i>
P05.052	Potential contributing factors to disability, survival and life lost years following ischemic stroke - Challenges and opportunities: results of the Ebrictus Study	<i>J. Clua-Espuny,</i>
P05.053	Primary and secondary cardiovascular prevention results in patients with stroke. Relapse risk and associated survival - Ebrictus study	<i>J. Lucas-Noll</i>
P05.054	Frequency of urinary tract infections with old people	<i>J. Popovic, D. Matic</i>
P05.055	Approach To Attitudes Regarding Parenthood In Relation To Occupation Groups	<i>E. Yildirim, M. Uckan, G. Iscan, O. Goktas, O. Tekin, D. Sunay, D. Yengil Taci, G. Gulmez, A. Signak, E. Gumus</i>
P05.056	Do we register adequately the precise information in a possible contact with a patient of tuberculosis?	<i>J. Lopez Lanza, R. Lopez Videras, A. Perez Martin, M. Villa Puente, J. Sanchez cano, M. Agueros Fernandez, V. Ovejero gomez</i>
P05.057	Description of patients who come to our health centers for tuberculosis contact	<i>R. Lopez Videras, J. Lopez Lanza, J. Sanchez Cano, A. Perez Martin, M. Villa Puente, V. Ovejero Gomez, M. Agueros Fernandez</i>
P05.058	Characteristics of smokers, patients in family medicine	<i>M. Podzic, V. Bilic</i>
P05.059	The frequency and quality of management of patients with COPD in family medicine team	<i>A. M. Beganlic, J. Pezo- Zilic, L. Gavran, E. Cerni-Obrdaj, E. Alibasic, M. Hasanagic</i>
P05.060	Risk assessment of micro-macroalbuminuria measuring levels of glycolysated hemoglobin in blood samples	<i>E. Karić, Z. Ku ljugić, E. Ramić, O. Batić-Mujanović, A. Beganlić, S. Selmanović</i>
P05.061	Cardiovascular risk at the prediabetic patients	<i>D. Pejić</i>
P05.062	Usefulness of the Alcohol Use Disorders Identification Test Alcohol Consumption Questions(AUDIT-C) in Screening for At-risk drinking and Alcohol Use Disorders among College Students	<i>U. Kwon, J. Kim, S. Kim, J. Jung, S. Yun, S. Kim</i>
P05.063	Epidemiology and screening for abdominal aortic aneurysm in a municipality family health care system	<i>A. P. Jesic, S. Jelisic-Skuric, V. Jovanovic</i>
P05.064	Flushing response in the relationship between alcohol consumption and cardiovascular disease risk	<i>H. Suh, J. Kim, S. Kim, J. Jung, S. Yun, J. Ryu</i>
P05.065	Risk of Hepatitis B in High School Students in Eastern region of Turkey	<i>T. Set, A. Khan, Z. Cansever, Ü. Z. Avşar, M. Işık, Ü. Avşar, Z. Aktürk, H. Acemoğlu</i>
P05.066	Cultural competencies of primary healthcare professionals	<i>J. Arnau, P. Torán, A. Ibars, J. Segura, A. Dalmau, L. Muñoz, M. Ruiz, M. Fernández, E. Zurilla, L. Gómez</i>
P05.067	Bacteria responsible and antibiotic sensitivities for infections in pediatric outpatient urine	<i>J. García Paine, T. González-Granda García, J. Paz Galiana, F. Muñoz Cobos, J. Santa Cruz Talledo, B. Palop Borrás</i>
P05.068	The prevalence of burnout syndrome in the family medicine physicians in the Republic of Srpska	<i>K. Stanetic, G. Tesanovic</i>
P05.069	Improvement of Primary Care Schedule Management Using Information and Communication Technologies (ICTs)	<i>C. Cabistañ, M. J. Pérez-Lucena, O. Solans Fernández, C. Barea-Gómez, A. M. Cuenca Olivas, J. Félez, J. M. Bonet Simó,</i>
P05.070	Prevalence of the metabolic syndrome based in the new International Diabetes Federation definition among population of Lleida (Spain)	<i>M. B. Vilanova, J. Montserrat-Capdevila, N. Miró, M. Falguera, M. À. Molló, R. Llovet, M. Calderó, J. R. Marsal, V. Sánchez, M. Pena</i>
P05.071	Assessment of cardiovascular risk in family practice	<i>A. Brković, A. Beganlić, M. Salkić</i>

Poster No.	Title	Authors
P05.072	What brings more the revised criteria of the International Diabetes Federation in our population?	M. B. Vilanova, J. Montserrat-Capdevila, N. Miró, M. Roca, A. Balcells, E. Sancho, E. Miguel, M. Falguera, V. Sánchez, M. Pena
P05.073	Prevalence of glaucoma in family medicine practice	S. Bosankic, S. Herenda, A. Beganlic, A. Brkovic
P05.074	Breastfeeding, prevalence and determinants	A. R. Oliveira, A. A. M. M. Marques
P05.075	Alcohol in Europe	R. L. P. Liagre
P05.076	Diabetes and Depression in Family Medicine	N. Ferizovic, A. Lasic, Z. Frašto, M. Podžić
P05.077	Various forms of treatment of type 2 diabetes mellitus and their impact on glycoregulation	L. Marković, B. Šoškić, G. Jelisijević, V. Savkov, M. Gole
P05.078	Fear of Women as early detection of gender violence	J. Bernad Suarez, L. Bernad Marin, C. Santamaria Colomer, A. Vazquez Duran, J. Gerhard Perez, J. Cortes Martinez, S. Canut Cabero, M. Viñas Silva, J. Pages Corbera, A. Gine Vila
P05.079	Factors related to gender violence	J. J. Bernad Suarez, L. Bernad Marin, C. Santamaria Colomer, A. Vazquez Duran, C. Viñas Silva, S. Criville, P. Claver, J. Gerhard Perez, J. Cortes Martinez, S. Granell
P05.080	Beliefs on mood state and health of immigrant people in primary healthcare	J. Segura, A. Ibars, P. Toran, J. Arnau, S. Corbella, S. Barnet, E. Fernández, E. González, G. Segarra, J. Cebrià †
P05.081	Health beliefs of North African immigrants in primary healthcare	J. Segura, A. Ibars, P. Toran, J. Arnau, S. Corbella, E. Fernández, G. Segarra, C. Pérez-Testor, C. Palma, J. Cebrià †
P05.082	Health beliefs of Andean immigrants in primary healthcare	J. Segura, A. Ibars, P. Toran, J. Arnau, S. Barnet, E. Fernández, G. Segarra, C. Pérez-Testor, C. Palma, J. Cebrià †
P05.083	An Audit of Vitamin B12 prescription in an urban General Practice	B. Hall, T. Prior
P05.084	Prediabetes and metabolic syndrome	S. S. Milovancevic, J. Vukotic, L. Bunjak, B. Grujic
P05.085	The role of primary care physician in early prostate cancer detection-availabilities and limits	M. Boskovic, B. Lasic, S. Boskovic, T. Lasic
P05.086	Summary of annual activities in a health primary center	J. M. L. Martínez Lozano, P. M. A. Martínez Andrés, J. M. A. Martínez Andrés, M. M. L. Martínez Lozano, N. M. L. Martínez Lozano, M. M. L. Martínez Lozano, M. M. L. Martínez Lozano, J. R. V. Ramírez Villasescusa
P05.087	Breast cancer	B. M. Sevo - Aleksic
P05.088	Community intervention in diabetic type 2 patients: monitoring a cohort	V. Gavara Palomar, C. Ariza Copado, B. Aguilera Alcaraz, Z. García Soto, B. Badillo Puerta, M. Soto Martínez, F. Alcazar Manzanera, A. Muñoz Ureña, J. Borrachero Guijarro, F. Agüera Mengual
P05.089	Non-High-Density Lipoprotein cholesterol goal attainment according to the cardiovascular risk among population of Lleida, Spain	M. B. Vilanova, J. Montserrat-Capdevila, N. Miró, M. Falguera, A. Molló, M. Plana, M. Calderó, R. Llovet, V. Sánchez, M. Pena
P05.090	Non-High-Density Lipoprotein Cholesterol distribution by gender, hypertension and type 2 diabetes mellitus among population of Lleida (Spain)	J. Montserrat-Capdevila, M. B. Vilanova, M. Roca, N. Miró, A. Balcells, M. Falguera, R. Llovet, M. Calderó, V. Sánchez, M. Pena
P05.091	Functional ability and neglect of care for the elderly persons	E. Ramic, S. Selmanovic, E. Karic, O. Batic-Mujanovic, E. Alibasic, A. Bajraktarevic
P05.092	Use of statins in patients with type 2 diabetes	E. Alibasic, O. Batic-Mujanovic, A. Tulumovic, A. Beganlic, E. Ramic, S. Herenda, S. Kreitmayer, A. Alic
P05.093	Disease Prevalence of Female Students	A. Ebiloglu, U. Aydogan, D. Engin Gok, H. Akbulut, E. Bolu, N. Aybayrak, S. Hatipoglu, S. Kılıc, K. Saglam
P05.094	Communicate COPD	L. G. Pulcino, E. M. Garzillo, A. Cioffi
P05.095	Waist Circumference and Blood Pressure values to role out the Metabolic Syndrome	J. Montserrat-Capdevila, M. B. Vilanova, E. Miguel, E. Sancho, M. Plana, M. G. Mo-Gasol, J. Sangrà, G. Pascual, V. Sánchez, M. Pena
P05.096	Relationship of Hemoglobin A1C with the presence and severity of Diabetic Ketoacidosis	D. Melentijevic, S. Conic, M. Stankovic, M. Brkic, S. Melentijevic
P05.097	Hypoglycemic treatment and Chronic renal disease in diabetic patients	A. Pedro Pijoan, V. Grahit Vidosa, S. Pérez Zamora, F. Flor, A. Vericat Roure, C. Ramirez Sanchez
P05.098	Evaluation of urinary tract infections with positive urine cultures in women of childbearing age	J. Paz Galiana, T. González-Granda García, J. García Paine, F. Muñoz Cobos, J. Santa Cruz Talledo, B. Palop Borrás
P05.099	The influence of environment on the incidence of Bronchial Asthma attacks followed in the General Practice ambulance in Belgrade	V. M. Zivadinovic, M. M. Zelic
P05.100	Headache in Primary Care	A. Sousa
P05.101	Telecommunication technology based system in General Practice for female population in Serbia	M. M. Zelic, M. M. Joksimovic
P05.102	Correlation between Lipoprotein Lp(a) levels and significance ischemic stroke episode in patients who were treated in Internal Medicine Department	E. Linardoutsou, I. Gkaitartzakis, G. Fioretos, A. Ganotopoulou, S. Sakelaropoulou, A. Sarantitis, D. Voutsinas, E. Chelioti
P05.103	Where are we going to? The evolution of the mental disorders prevalence registered in the electronic medical records of the practices from an urban health care centre	D. F. Pruteanu, F. Antón García, F. Rivera Casares
P05.104	Where are the public health care managers looking to?	D. F. Pruteanu, F. Antón García, F. Rivera Casares
P05.105	"I'm hypertensive"	A. I. Casas Torres, J. A. Ballester Zaplana, C. Hernandez Martinez, R. López Valcárcel, M. V. Pérez López, M. D. Medina Abellan, D. T. Rosillo Castro, E. Martínez Mondéjar, C. Marín Murcia, M. Lozano Espinosa

Poster No.	Title	Authors
P05.106	Perception of urgency of emergency service physicians about patients who applied to emergency department	<i>O. Sari, O. Gevrek, U. Aydogan, B. Koc, K. Saglam, M. Eroglu, O. Ozcan</i>
P05.107	"Incidence of hypothyroidism in our health area"	<i>R. López Valcárcel, J. A. Ballester Zaplana, A. I. Casas Torres, C. Hernández Martínez, M. V. Pérez López, M. D. Medina Abellan, D. T. Rosillo Castro, C. Marin Murcia, E. Martínez Mondejar, M. Lozano Espinosa</i>
P05.108	Correlation between glycemic categories and long term CVoutcomes in diabetic patients after ischemic stroke	<i>C. Verras, V. Dragoumanos, P. Panousoglou, N. Melas, A. Aggelidi, M. Chatzisaroglou, C. Zervogiannakou, E. Linardoutsou, A. Kamaratos, A. Melidonis</i>
P05.109	Characteristics of bone mineral density of lumbar spine and femur in healthy men at one hospital in Korea	<i>S. Hwang</i>
P05.110	A retrospective research about child abuse and neglect on 18-24 years old university students in Ankara	<i>E. Koc, F. Sahin, R. Kahveci, P. Döner, A. Ozkara</i>
P05.111	Home care in disabled patients	<i>F. Rivera-Casares, S. Serrano-Montagud, P. Lorente-Lorente, M. Vendrell-Sahuquillo, J. Lluch-Rodrigo</i>
P05.112	Prevalence of non-urgent consultations at Accident and emergency (A&E) department of a tertiary Hospital	<i>L. Kaumi, S. Diaz Lobato, M. Abdulkadir Salisu, A. Vargas</i>
P05.113	Medical staff satisfaction in primary health care services in Kosovo	<i>Z. Tahiri, E. Toci, G. Burazeri, L. Rrumbullaku</i>
P05.114	Intervention in the community to increase use of the correct technique for hand washing	<i>G. Rico García, A. M. Izaguirre Zapatera, J. Sanchez Holgado, J. González González, I. Redondo Valera, S. De Ángel Larrinaga, A. Izaguirre Zapatera, I. Rico Vázquez, C. Izaguirre Zapatera, M. Vázquez Peña</i>
P05.115	Ischemic heart disease and metabolic syndrome	<i>S. Conić, D. Melentijevic, M. Stankovic, M. Brkic, S. Melentijevic</i>
P05.116	Ambulatory monitorization of blood pressure in a health primary center	<i>J. M. A. Martínez Andrés, P. M. A. Martínez Andrés, J. M. L. Martínez Lozano, M. M. L. Martínez Lozano, N. M. L. Martínez Lozano, M. M. L. Martínez Lozano, M. M. L. Martínez Lozano, J. R. V. Ramírez Villaescusa</i>
P05.117	The effects of smoking on RDW levels and metabolic syndrome parameters in healthy young males	<i>A. Parlak, H. Kilci</i>
P05.118	Monitoring of thyroid dysfunction in primary care for 5 years	<i>J. M. A. Martínez Andrés, P. M. A. Martínez Andrés, J. M. L. Martínez Lozano, M. M. L. Martínez Lozano, N. M. L. Martínez Lozano, M. M. L. Martínez Lozano, M. M. L. Martínez Lozano, J. R. V. Ramírez Villaescusa</i>
P05.119	Infections of urogenital system - an important factor of male infertility - detection of responsible pathogenic micro-organisms (polycentric study)	<i>K. Akritopoulou, S. Patiakas, U. Tsiatsiou, S. Chatzizisi, E. Litra</i>
P05.120	Effects of l-carnitin administration in the values of cholesterol, triglycerides and lipoproteins of patients with dyslipidemia	<i>K. Akritopoulou, S. Patiakas, U. Tsiatsiou, S. Chatzizisi</i>
P05.121	Characterization of patients who did not resort to primary health care in 2009	<i>I. P. M. Mota, A. T. Magalhães, R. B. Correia, L. Machado</i>
P05.122	Therapeutic inertia in arterial hypertension	<i>V. Rubio, C. Barruso, M. Lazcanotegui, N. Garate, M. Chueca, P. Iturrioz</i>
P05.123	Investigation of the prevalence of HIV in blood donors population of the prefecture of Kastoria the last 12 years	<i>S. Patiakas, K. Akritopoulou, S. Chatzizisi</i>
P05.124	Therapeutic attitude in hypertension based on the results of 24 hour ambulatory blood pressure monitoring test	<i>V. Rubio, C. Barruso, M. Lazcanotegui, N. Garate, L. Arriaga, K. Fernandez, M. Chueca, P. Iturrioz</i>
P05.125	Investigation of the problem of aging population in donors responsibility of blood transfusion department of General Hospital Kastorias during the last decade	<i>S. Patiakas, E. Litra, K. Akritopoulou, U. Tsiatsiou</i>
P05.126	Has been efficient our type 2 diabetics control?	<i>A. S. C. Maia, M. M. Moreira, V. Ávila, V. Monteiro, L. Sousa, G. Casanova</i>
P05.127	The prevalence of hyperglycemia and obesity in the study population in the city of Valjevo	<i>D. M. Živanovic, O. Jovanovic, P. Živanovic</i>
P05.128	Control of diabetes in family medicine practice	<i>O. Batic-Mujanovic, L. Gavran, E. Alibasic, A. Brkovic, S. Kreitmayer Pestic</i>
P05.129	Peripheral arterial disease in diabetes	<i>V. Rubio, N. Garate, L. Arriaga, K. Fernandez, M. Chueca, P. Iturrioz, J. Gonzalez</i>
P05.130	Prescription drugs in secondary prevention of ischemic heart disease in a health center	<i>L. Rosell Panís, A. Lorenzo Piqueres, S. Martínez Parra, G. Badenes Marqués, M. Latorre Poveda, I. Morales Pérez, E. Serisa Blasco, L. Tarancon Gozalbo, V. Vázquez Martínez</i>
P05.131	Profile of hypertensive treatment of a health center	<i>L. Rosell Panís, A. Lorenzo Piqueres, S. Martínez Parra, V. Vázquez Martínez, I. Morales Pérez, G. Badenes Marqués, M. Latorre Poveda, L. Tarancon Gozalbo, E. Serisa Blasco</i>
P05.132	Hidden renal hypertensive patients of a health center	<i>L. Rosell Panís, A. Lorenzo Piqueres, S. Martínez Parra, G. Badenes Marqués, V. Vázquez Martínez, I. Morales Pérez, M. Latorre Poveda, E. Serisa Blasco, L. Tarancon Gozalbo</i>
P05.133	Effects of smoking on obesity in Korean men: Data analyses from the Korea National Health and Nutrition Examination Surveys (KNHANES)	<i>C. Lee</i>
P05.134	Medical treatment of superficial thrombophlebitis of the lower limb: heparin or anti-inflammatory?	<i>P. Botas, J. Pimenta, P. Santos, L. Santiago</i>
P05.135	Representation of different types of malignant disease and the presence of certain risk factors in affected persons	<i>J. D. Dinic, S. Conic</i>
P05.136	Preconception care: observational and cross-sectional study	<i>J. Lopes, F. Rocha, I. Santos, J. Dias</i>

Poster No.	Title	Authors
P05.137	Prevalence of renal failure among elderly population detected by equations of glomerular filtration	R. Julian, I. Gomez, V. Castell, R. Rodriguez, C. Mateo, E. Duran, A. Gutierrez-Misis, M. Sanchez
P05.138	Infectious agents and their implication in the cancer etiology	M. Pistol, Romanian Academy of Family Medicine Society
P05.139	Patient´s rights, from General Practitioner´s and their own point of view	J. E. Pereñiguez Barranco, M. D. Pérez-Cárceles, A. González Albert, M. Andía Chong, M. D. Medina Abellán, J. J. Gascón Cánovas
P05.140	What about after? Does sexual functioning change after laparoscopic adjustable gastric banding for obesity? Reflections for primary care	G. Celikcan, I. Sakcak, R. Kahveci, A. Ozkara, F. Avsar
P05.141	Climatic Effects on Hospital Admissions	Z. Aktürk, Z. Cansever, Z. Avşar, Ü. Avşar, A. Çayır, M. Işık, E. Özyıldırım, G. Eryılmaz, S. Yıldırım, N. Düzkale, N. Kurt, M. Şener, M. Aktan, A. Erdil, E. Bilge
P05.142	Shared Decision-making regarding a critically ill child: A qualitative study in Turkey	R. Kahveci, P. Döner, D. Ayhan, I. Sencan, I. Kasim, A. Ozkara
P05.143	Relationship between the Charlson comorbidity index and levels of severity in the hospital emergency room. What is the role of primary care?	E. León Méndez, P. Larrosa Saez, A. Sandru
P05.144	Survey of Incidence of Functional Thyroid Pathology in a basic urban area of Primary Health	E. León Méndez, L. Bautista Galí, M. Pozo Montolio, P. Larrosa Saez, M. Sender Palacios, M. Vernet Vernet
P05.145	Assessment of Daily Instrumental Activities of Elderly	A. Sahin, O. Tekin, S. Cebeci, B. Isık, A. Ozkara, R. Kahveci, I. Sencan, M. Canbal, S. Kunt
P05.146	Healthcare Educational Work in Preventing Cholecystitis in The Obese	N. Protulipac
P05.147	Smoking and alcoholism incidence between patients whom appealing to family medicine department in Ankara	F. Sivri, T. Sengezer, A. Ozkara
P05.148	Demographic characteristics of episodic and chronic migraine patients. Results in a series of 1113 patients	A. Sánchez, L. Sierra, S. Herrero, B. Ayllón, A. B. Gómez, A. García, M. I. Pedraza, J. Barón, P. Mulero, A. L. Guerrero
P05.149	Opioid prescription by General Practitioners in moderate to severe chronic pain - does the training influence prescribing?	M. F. Sousa, P. Morais, M. Aguiar, M. Tavares, E. Leon
P05.150	The prevalence of cardiovascular risk factors in patients with diabetes 2 and adherence of patients to using prevention of cardiovascular pathology	G. Lysenko, V. Tkachenko, M. Rybitska
P05.151	The features of intestinal microbiocenosis in patients with ischemic heart disease	G. Lysenko, O. Busygina, O. Yaschenko, V. Tkachenko
P05.152	Ten-year risk of developing type 2 diabetes	J. Bordalo, J. P. M. Antunes, J. Pousa
P05.153	Evolution of practices and training of the staff responsible for the cold chain of vaccines in primary care centers (2007-2010)	E. Pastor-Villalba, A. Alguacil-Ramos, J. A. Lluch-Rodrigo, R. Martin-Rosivo, A. Portero-Alonso, F. Rivera-Casares
P05.154	Evaluating the effectiveness of a program of "case finding" COPD applied in the emergency department of a tertiary hospital. A pilot study. Hospital Universitario Ramón y Cajal (EmergEPOC).	L. Kaumi, S. Díaz Lobato, A. Vargas, M. Abdulkadir Salisu
P05.155	Temporary work disability in immigrant population	M. J. Muñoz, C. Ventura, M. Kuria, M. Caballero, J. M. Albesa
P05.156	Relation between platelet parameters and smoking status	A. Parlak, H. Kilci
P05.157	Quality of life after hemorrhoidal surgery	N. Turfaner, A. Erdogdu, F. Sipahioğlu
P05.158	Gonarthrosis	M. Dobrovic Milosevic, M. Toskovic, E. Kreckovic
P05.159	Analysing effects of statin with sick persons with diabetes mellitus type 2 and dyslipidemia	M. Toskovic, M. Dobrovic Milosevic, J. Papic Radunovic, L. Zogovic Vukovic
P05.160	Effect of exercise on glycemic values in type 2 diabetic patients	A. Ramoa, A. Alves, M. Sant'Ana, H. Sottomayor, H. Leal, I. Alvim, C. Sousa, L. Bohn
P05.161	Change Management for teams Family Medicine in Bosnia and Herzegovina	A. M. Skopljak
P05.162	Reasons for assistance to the doctor without an appointment	B. Castillo Trillo, I. Pérez Enriquez, J. P. García Paine, L. A. Calleja Cartón, C. Garrido Canning
P05.163	Smoking habit register in the electronic medical record and its variation according to risk factors	I. Matilla-García, A. Soto-Hernández, J. Velasco-Lavalle, D. Adam-Ruiz, F. Roig-Sena, E. Martí-Barrera, F. Ubeda-Barbera
P05.164	Management of the Urinary Infections in Primary Care	B. Martínez Villena, S. Belinchon Moyano, E. Quiros Navas, C. Vaamonde Paniagua, B. Albarracín Moreno, V. Hernández Santiago
P05.165	Female sexual dysfunction in a Portuguese family health unit	I. Mota, A. T. Magalhães, B. Ribeiro, R. Correia, L. Machado
P05.166	Prevalence of Wrist Fracture in patients with Osteoporosis in a Health Center of Castilla y León (Spain)	I. Sierra-Martínez, L. Sierra-Martínez, R. Martínez-Fuerte
P05.167	The effects of Motivational counselling on Treatment outcomes in patients with Diabetes mellitus type 2	M. Racic, L. Kozomara, S. Kusmuk
P05.168	Blood Pressure In Smokers and Nonsmokers	A. Ebiloglu, U. Aydogan, D. Engin Gok, N. Usterme, E. Cirpan, K. Saglam
P05.169	Turkish family health care centers are geared up to adopt PCMH approach!	U. Avsar, A. S. Khan, Ü. Z. Avşar, T. Set
P05.170	Association Between Blood Pressure and Serum Lipids	D. Engin Gok, U. Aydogan, A. Ebiloglu, N. Usterme, E. Cirpan, K. Saglam
P05.171	Morton's metatarsalgia tackling in primary care ¿guide, treat or refer?	M. Jiménez-Martínez, M. Mayol-Villescas, J. Menarguez-Puche, R. Martínez-Belló, G. Silva-Molina, P. Alcántara-Muñoz, S. Ruiz de Aguirre-Maneiro, E. Delsors-Mérida-Nicolich, B. Tudela-De Gea
P05.172	Prevalence of, risk factors for, and oxidative stress associated with Toxoplasma gondii antibodies among Egyptian asymptomatic blood donors	N. Abousamra

Poster No.	Title	Authors
P05.173	Effects of acupuncture treatment on chronic pain	<i>F. N. Aksoy, Z. Akturk, T. Set, U. Avsar, M. Isik</i>
P05.174	What can GP do to improve the mammography screening?	<i>C. Móczár</i>
P05.175	Occupational Asthma on Primary Health Care	<i>R. Vila, V. Rabell, R. Panades, E. Hernandez, J. Sivecas, X. Blanché, L. Jaquet</i>
P05.176	Prevalence of Smoking in Primary Health Care in Castilla y León (Spain)	<i>L. Sierra-Martínez, R. Martínez-Fuerte</i>
P05.177	Personal Health Records: An opportunity for GPs and patients?	<i>C. Marzo, C. Lygidakis, D. Cadegiani, A. V. Gaddi</i>
P05.178	Influenza Vaccination Rates, Knowledge and the Attitudes of Physicians and Health Care Workers of a Tertiary Care Hospital and Inference for Primary Care	<i>F. Gokgoz Durmaz, F. G. Cihan, N. Karaoglu, D. Odabas, N. Karsavuran, F. Kacar</i>
P05.179	Evolution of lipid profile in patients with a first diagnosis of hypercholesterolemia	<i>I. Párraga, J. López-Torres, J. M. Del Campo, A. Villena, S. Morena, F. Andrés, B. Navarro, J. L. Blanco, I. Garzón</i>
P05.180	Determinants of compliance with lipid lowering drug in hyperlipidemic patients	<i>W. Kim, Y. Kim, S. Sunwoo, W. Oh, Y. Jeong, K. Yum, C. Choi, S. Song, D. Kim</i>
P05.181	The Efficacy and Safety of a combined alendronate and calcitriol agent(Maxmarvil) : A Postmarketing Surveillance study in Korean Postmenopausal Women with Osteoporosis	<i>M. Bae, Y. Kim, S. Sunwoo, H. Lee, D. Kim, Y. Choi, Y. Cheong, Y. Yang, B. Yu, C. Cho, S. Park0, D. Shin, K. Yum</i>
P05.182	Prevalence and Underdiagnosis of Chronic Obstructive Pulmonary Disease in Primary Care in Castilla y León (Spain)	<i>L. Sierra-Martínez, R. Martínez-Fuerte</i>
P05.183	Evaluation of the patients who admitted to the family medicine outpatient Clinic of Ankara Atatürk Training and Research Hospital	<i>C. I. Sönmez, Z. Erdem, E. Yurdakul, F. Dağcıoğlu, A. B. Artantas, Y. Ustu, M. Ugurlu</i>
P05.184	Degree of self-caring heart failure in primary care patients	<i>D. Capdevila -Folguera, B. Carpio Carreras, A. Garaikoetxea Iturriria, C. Menendez Nadal, M. Rodriguez Monforte, F. Montero Justicia</i>
P05.185	Determinants of family satisfaction with inpatients palliative care in Korea	<i>C. H. Park, D. W. Shin, J. Y. Choi, J. N. Kang, H. N. Mo, Y. J. Paik, Y. H. Kim, M. J. Kang, J. I. Gwak, J. J. Lee</i>
P05.186	Is there a profile of heart failure patients with more hospital admissions ?	<i>A. Mena González, N. López-Pareja, S. Fuentes Rodríguez, P. Valls Pech, J. Sánchez Carreras, M. Parramon Núñez</i>
P05.187	Ventricular dysfunction in primary care patients.What type?	<i>M. Rovira España, M. Roset Bartolí, M. Salvador Milian, F. Monegal Ferrán, A. Visiedo Aviñón, E. Vilaró Fernández</i>
P05.188	Evaluation of thyroid disorders in morbid obese patients	<i>T. Komurcu, C. I. Sonmez, A. B. Artantas, Y. Ustu, R. Ersoy, B. Cakir</i>
P05.189	Prevalence of smoking in a tobacco producer city	<i>L. N. Duro, A. T. Stein</i>
P05.190	Prevalence of smoking among workers of the tobacco industries and their associated factors.	<i>L. N. Duro, A. T. Stein, A. Skamvetsakis</i>
P05.191	Concentration of urinary cotinine in workers and non workers in tobacco industry: A cross-sectional study	<i>L. N. Duro, A. Stein, A. Skamvetsakis</i>
P05.192	Menopause as risk factor	<i>A. Kulovic, J. Saric, M. Podzic, D. Tanovic, A. Resulovic, S. Jusufspahic</i>
P05.193	Estimation of bone fracture risk on patients diagnosed with osteoporosis using the FRAX index	<i>I. Zamora, Y. Riesgo, G. Pérez, R. Viñas, M. Ortiz, B. Riesgo, N. Fernández, M. Bandrés, M. Forés, M. Encarnación</i>
P05.195	Software-hardware supply of GP's prevention activity	<i>S. KHANENKO</i>
P05.196	How family doctors can offer a satisfactory service to patients: a qualitative study of older people	<i>L. Marcinowicz, H. Smithson, D. Rogowska-Szadkowska, S. Chlabicz</i>
P05.197	Illness representation among GP tutors, trainees and patients from a primary health care center	<i>J. Ortin Arroniz, T. Gil Perez, P. Cuadrado Ruiz, J. Moreno Pina, S. Ruiz-de-Aguirre Maneiro, G. Silva Molina</i>
P05.198	Internet use in adolescents in lower secondary education: a cross-sectional study in a Greek urban area	<i>E. Efthymiadou, Z. Tsimitsiou, A. Asimakopoulos, P. Atmatzidou, A. Drontzos, F. Dantsi</i>
P05.199	Investigation Into The Effects Of Biopsychosocial Factors On The Attitudes Of Old People To Being Old	<i>D. Yengil Taci, F. Atmaca Yalcin, O. Goktas, O. Tekin, M. Uckan, E. Yildirim, G. Iscan, N. Balci, V. Kantekin, E. Gumus</i>
P05.200	Study of prevalence pathology in anticoagulated patients	<i>J. Pérez Sánchez, E. Díaz Sánchez, J. Sánchez Ortiz, C. Delgado Sánchez, M. Narváez Peláez, J. Iriarte Gomez</i>
P05.201	The importance of the carotid intima-media thickness in the prediction of cardiovascular events in patients with vascular disease	<i>A. N. Gruici, E. Ardeleanu, A. Matusz, R. Alaman</i>
P05.202	Educational needs of doctors concerning radiologic risks: Italian survey	<i>E. Mola, I. Cazzato, S. De Donatis, P. Elli, T. Orlando, G. Visentin</i>
P05.203	Analysis of the factors of herbal medicine use in cancer cases in Turkey	<i>O. Altuntas, F. Yazar</i>
P05.204	Long-lasting itching subcutaneous granulomas and contact allergy to aluminium in children after diphtheria-tetanus-pertussis vaccination	<i>E. Bergfors, B. Trollfors</i>
P05.205	Clinical evaluation of secondary hypertension in family medicine	<i>E. Alibasic, F. Ljuca, O. Batic-Mujanovic, A. Tulumovic, A. Beganlic, E. Ramic, S. Herenda, L. Gavran</i>
P05.206	Contribution and limits of Power and Triplex Doppler Ultrasound in the diagnosis of abdominal tumours in children.	<i>M. IACOB</i>
P05.207	How do general practitioners treat patients after myocardial infarction in the Czech Republic?	<i>T. Hendrychova, A. Homola, J. Sindelar, A. Nejedla, J. Horky, Z. Hamouz, J. Burda, S. Byma, T. Horacek, A. Sochorova</i>
P05.208	Flurbiprofen micro granules for the treatment of sore throat	<i>M. Russo, M. Bloch, F. DeLooze, C. Morris, A. Shephard</i>
P05.209	Manchester Triage System: experience and initial report after six months of implementation in a Brazilian Emergency Department	<i>L. A. Beringhs-Bueno, A. E. Cancela, T. Fabri, A. Truffelli</i>
P05.210	Examining of the peripheral arterial disease (PAD) with ankle brachial index method and evaluating the risk factors in primary care	<i>T. Vural, M. Kartal, R. Yesilyurt, D. Guldal</i>
P05.211	Electrocardiography knowledge of family physicians in Samsun- Turkey	<i>M. K. Sahin, G. Sahin, M. F. Dikici, F. A. Artiran Igde, F. Yaris</i>

Poster No.	Title	Authors
P05.212	The association of certain risk factors in patients with different subtypes of ischemic cerebral disease	A. Djuric, M. Djuric, P. Nikic, D. M. Djuric
P05.213	Control degree in anticoagulated patients.	J. Sánchez Ortiz, E. Díaz Sánchez, J. Pérez Sánchez, J. Iriarte Gomez, M. Narváez Peláez, M. Sánchez Pérez
P05.214	Fears of General Practitioners prescribing opioids: how the years of clinical practice influence the prescription?	M. F. Sousa, P. Morais, M. Tavares, M. Ramos, E. Leon
P05.215	Diabetic patients followed in a health centre	M. Moreira, V. Ávila, A. Maia, L. Sousa, V. Monteiro, G. Casanova
P05.216	Barriers and facilitating factors of cooperation between the refugee clinic and the health workers in Qubec city, Canada	S. Gagnon, L. Velasco Ferrin, D. Reinharz
P05.217	Cancer in patients on dialysis: Cancer screening frequency in a Turkish Hemodialysis Center	O. Cigerli, G. Gokcan, H. Parildar, E. Parmaksiz, E. Kulah, R. Erdal, N. A. Ozdemir
P05.218	Possible uses of modern information technologies in family medicine, with emphasis on patients' attitudes toward e-mail communication with their physicians	I. Makivic, P. Selic, J. Kersnik
P05.219	Contribution of Low Level Laser Therapy, in red and infrared spectrum, for treatments of rheumatic affections in general medical practice.	M. IACOB, M. Ghiriş
P05.220	The Influence of Twenty-minute Yoga Exercises on the Values of Pulse and Blood Pressure	S. Dragičević, M. Milovanović, K. Ivković, D. Mijatović
P05.221	Primary Care Physician role on the follow-up of CPAP therapy for Obstructive Sleep Apnoea Syndrome	V. Xavier, M. L. Torres, M. Drummond, J. Winck
P05.222	Prevalence and characteristics of cardiac manifestations among HIV-infected children attended at Kilimanjaro Christian Medical Centre (K.C.M.C)	R. K. Damji
P05.223	The effect of the newborn on the older sibling	F. B. Dagcioglu, U. Beyazova, Z. Erdem, E. Yurdakul, C. I. Sonmez
P05.224	Reporting patients' views regarding antihypertensive treatment in a rural practice of Northern Greece	S. Klinis, E. Symvoulakis, C. Galanakis, A. Dalabira
P05.225	Following the low-risk Pregnancy	M. Pereira, J. Araújo, A. I. Ferreira, R. Pires, I. Schulze
P05.226	Frequency of depression in two ambulance of family medicine Primary health care center Prijedor and Trebinje, B&H.	S. Savic, G. Tesanovic, K. Stanetic, M. Babic, O. Pejovic
P05.227	Urinary incontinence: Is it a problem?	C. M. Mermerkaya, A. A. Sivaslioglu, M. Mermerkaya, C. I. Sönmez, F. T. Sönmez
P05.228	Vitamina D levels in a population of Barcelona	M. De la Poza, J. Bellido, M. Peiró, O. Bravo, C. Iglesias, F. Rams, M. Vila, I. Gil, M. Amatller, B. Deixens
P05.229	Hospitalizations due to diabetes in municipalities of Central-West Brazil	S. R. Rodrigues Batista, F. K. M. S. Pinto, J. H. V. Pedrosa, L. J. Almeida Neto
P05.230	The measurement of relative efficiency of general practice: empirical evidence from Italy	F. Pelone, D. S. Kringos, L. Valerio, W. Ricciardi, A. G. de Belvis
P05.231	Gastroprotection in elderly patients	S. Sánchez Casco, P. Gonzales Flores, T. Vilà Canut, J. Cuevas Matos, M. Narvaez Ferri
P05.232	Written consent form fulfillment revisited	M. Zelada Aliaga, M. de la Torre Carpena, S. Sanchez Ramon, C. Fernandez Alonso, M. Zelada Aliaga, A. Gomez Arranz, A. de la Cal de la Fuente, M. Acuña Lorenzo, M. Rollan Gomez, M. Menendez Suarez
P05.233	Treatment options in nonarticular pathology in a Primary Care Centre	P. Gonzales Flores, S. Sánchez Casco, T. Vilà Canut, J. Cuevas Matos, M. Narvaez Ferri
P05.234	Approach towards to death and the terminally ill patients	G. Sahin, M. K. Sahin, F. A. Artiran Igde, M. F. Dikici, F. Yaris
P05.235	From oral hypoglycemic drugs to insulin: what is the take of GPs?	C. Lygidakis, S. Argyriadou, A. Lygera, A. Mpatikas
P05.236	Uptake of influenza and pneumococcal polysaccharide vaccine in at-risk population in two different cities of Turkey.	E. Kadioglu, F. Yaris, M. F. Dikici, F. A. Igde, H. Aktas
P05.237	Tetanus vaccination coverage among adults aged 18 years and older in Samsun and Trabzon cities of Turkey.	E. Kadioglu, F. Yaris, M. F. Dikici, F. A. Igde, H. Aktas
P05.238	Chronic kidney disease and associated diseases as risk factors for renal failure	A. Tomic, R. Nikolic, D. Pejic, A. Culafic, S. Cvijanovic-Benke
P05.239	The Effects Of Anxiety And Depression Scores In Social Tendencies	G. Gulmez, M. Uckan, N. Akbas, O. Goktas, D. Yengil Taci, O. Tekin, O. Palaz, A. Signak, N. Balci, K. Sahin
P05.240	A randomized multicenter placebo-controlled trial of the effectiveness of mobile phone text-message reminders to improve compliance among hypertensive patients	M. Choi, J. Lee, Y. Kim, H. Oh, S. Lee
P05.241	Knowledge, Attitude And Behaviour Of Parents About Rotavirus Vaccination	P. Ecevit Cura, A. Erturk, C. I. Sönmez, A. Baydar Artantas, Y. Ustu, F. Arikani, Y. Dallar Bilge
P05.242	Parents Perception of Competence about the Nutrition of Their Children	A. Alper Gurz, F. A. Artiran Igde, M. F. Dikici, F. Yaris
P05.243	The Effects of Regular Exercise on the Quality of Life	H. Akbulut, M. Bicer, O. Sari, U. Aydogan, A. Aydogdu, Y. C. Doganer, B. Koc
P05.244	Increased dietary salt intake - the old enemy of the hypertensive patient	J. Bordalo, J. Antunes, J. Pousa
P05.245	Parents Perception of Competence about the Healthcare Knowledge of Their Children	A. Alper Gurz, F. A. Artiran Igde, M. F. Dikici, F. Yaris
P05.246	Carrier Screening of Food Industry Employees Data from Ondokuz Mayıs University Family Medicine Department	A. Alper Gurz, F. A. Artiran Igde, E. Genc, S. Aydin, M. F. Dikici, F. Yaris

Poster No.	Title	Authors
P05.247	Evaluation of nutritional evolution on frail elderly in primary care.	<i>B. Castillo Trillo, F. Muñoz Cobos, A. Soto Pérez, A. Canalejo Echeverría, N. Acero Guasch, R. Cuenca del Moral</i>
P05.248	How informative is visceral fat measurement by bioelectrical impedance?	<i>A. Kut, U. Mousa, Y. Bozkus, C. Cicek Demir, C. Anil, N. Bascil Tutuncu</i>
P05.249	Active and passive electronic cigarette and tobacco cigarette smoking: Effects on complete blood count	<i>K. P. Poulianiti, M. S. Chorti, Y. Koutedakis, A. Z. Jamurtas, A. D. Flouris</i>
P05.250	Is there a relation between the parents' attitudes towards their children of 13-15 years' computer usage and the characteristics of family life and child rearing?	<i>Y. Uncu, P. Vural, Z. Alper, E. Zinnur Kilic</i>
P05.251	Control of the patient with diabetes and number of drugs.	<i>J. Garcia Paine, I. Pérez Enríquez, B. Castillo Trillo, J. Santa Cruz Talledo, A. Manteca González, A. Canalejo Echeverría</i>
P05.252	Are HbA1c control objectives met in diabetic patients (both with and without insuline)?	<i>I. Pérez Enríquez, B. Castillo Trillo, J. García Paine, J. Santa María Talledo, A. Manteca González, A. Canalejos Echevarría</i>
P05.253	What motivates patients to want another doctor?	<i>I. Gonzalez-Saavedra, A. Boada Valmaseda, A. Gonzalez Osuna, M. Altaba Barceló, C. Saenz Serrano, A. Espinosa Santana, R. Isern Alibes, R. Ros Barnadas, C. Casanovas Fuster, F. Segura Servent</i>
P05.254	Factors related to GP's non-adherence to prescription guidelines for Proton Pump Inhibitors : a cross-sectionnall study.	<i>C. Rat, J. Canevet, E. L. Werner, R. Senand, J. Nguyen</i>
P05.255	The effects of health interventions to address the risk factors for chronic non-communicable diseases	<i>D. Matic, J. Popovic</i>
P05.256	Metformin usage analysis in diabetic patients in a health center	<i>B. Castillo Trillo, I. Pérez Enríquez, J. García Paine, J. Santa María Talledo, A. Canalejos Echevarría, A. Manteca González</i>
P05.257	The Frequency of Antibiotic Prescriptions in a Family Medicine Center	<i>H. Akbulut, O. Sari, S. Yuksel, U. Aydogan, M. Golcur, A. Aydogdu, Y. C. Doganer</i>
P05.258	Prevalence, risk factors, control, and treatment of atrial fibrillation in primary care	<i>J. M. Baena-Díez, A. Gonzalez-Voltas, M. A. Lora-Cabral, A. B. Espinosa-González, M. Garcia-Lareo, M. Sarroca-Farrera, N. Bermúdez-Chillida, C. Simón-Muela, R. Hernández-Ibáñez, J. M. Cots-Yago,</i>
P05.259	Computer Aided Self-Care in the future of the doctor-patient relationship	<i>S. Damian, L. Graur, L. Iliescu, O. Gavrilovici, R. Damian</i>
P05.260	Design of a non-randomized cluster-controlled study of a multi-professional integral intervention targeting community-dwelling frail elderly people: the CareWell-program.	<i>F. G. H. Ruikes, S. U. Zuidema, H. Schers, R. C. M. Koopmans</i>
P05.261	Association of Nonalcoholic fatty liver disease with the prevalence of the Metabolic Syndrome	<i>J. Vukotic, S. Milovancevic, L. Bunjak, B. Grujic</i>
P05.262	Compliance with Topical Beta-Blockers Therapy in a Cohort of Romanian Geriatric Patients with Open-Angle Glaucoma	<i>A. A. Matusz, R. Tanasescu, S. Alexiu, C. Iftode, S. Sipos, A. Bucur, D. Dobrescu, A. Kuglis, A. Gruici</i>
P05.263	The use of antidepressants in Primary Health Care in Brazil	<i>C. G. de Oliveira, T. B. de Oliveira, J. Souza Jr, A. A. Freire, V. C. O. Silva</i>
P05.264	Impact of eggplant preparations in the treatment of hypercholesterolemia - The fall of a myth	<i>M. F. Neves, C. S. Jorge, M. P. Rocha</i>
P05.265	The prevalence of obesity and comorbidity among middle-aged population of lower social class	<i>L. Mitic, Ivana Mitic</i>
P05.266	GPs' knowledge and awareness about early stage of Alzheimer Dementia: a study on Apulian sample.	<i>F. Veneziani, A. Leo, M. Barulli, R. Capozzo, V. Cardinali, G. Di Dio, C. Di Dio, G. Macchione, V. Solfrizzi, G. Logroscino</i>
P05.267	Hypertension screening with community participation in a rural area in Greece	<i>E. Smyrnakis, G. Triantafyllou, S. Tsartsalis, M. Gavana, S. Giannakopoulos, E. Kondilis, A. Benos</i>
P05.268	The specifics of the chronic care for the patient with diabetes in Romania	<i>R. Necula, G. Macarie, R. Damian, S. Damian</i>
P05.269	What do adolescents think about photoprotection?	<i>P. A. Alcantara Muñoz, P. Miranda López, P. Alcantara Miranda, J. F. Menarguez Puche, P. Pozvun, J. J. Vives Hernandez, M. D. Jimenez Martinez, M. Lopez Piñera, P. Lopez Ruiz, J. F. Marcos Serrano</i>
P05.270	Attention to travellers with a chronic disease. Do we apply preventive medicine in primary care?	<i>P. Wunderling, E. Alonso, R. Perez, M. Ortega</i>
P05.271	When breasts weigh in Spine	<i>E. Alves, C. Silva, M. Cunha</i>
P05.272	Benign Paroxysmal Torticolis	<i>E. Alves, C. Silva, M. Cunha</i>
P05.273	Immunosuppressed rheumatologic patients - which vaccines?	<i>B. Oliveira, V. Teles</i>
P05.274	Falls Prevention in the Elderly	<i>U. Leite Mesquita, L. Rego Soares</i>
P05.275	Active collection system for the 1 and 2 dose of measles mumps rubella vaccine in the Valecian Community	<i>E. P. Pastor-Villalba, J. A. Lluch-Rodrigo, A. M. Alguacil-Ramos, R. Martin-Ivorra, A. Portero-Alonso, F. Rivera-Casares</i>
P05.276	The effects of different feeding patterns on growth velocity in infancy	<i>A. Fenercioglu, G. Karatekin, G. Can, A. Nuhoglu</i>
P05.277	Dyspepsia and its effects on quality of life in young adults	<i>A. Kut, C. Özcan, S. Oral, E. Oksuz, R. Erdal</i>
P05.278	The experience of the care center in manlleu after its first year of autonomous management	<i>A. Forcada Arcarons, L. Almendros Plana, J. Soler Arau, R. Coma Roura, J. R. Méndez Ribas, S. Sánchez Belmonte</i>
P05.279	Establishment of the quality plan in primary care center	<i>A. Forcada Arcarons, R. Coma Roura, L. Almendros Plana, J. Soler Arau, D. Vigil Martin</i>
P05.280	Knowing the family - first step to preventing misdiagnosis	<i>H. M. P. Oliveira, A. R. R. Aleixo, J. R. Almeida</i>
P05.281	Psychiatric medications as a risk factor for Obesity	<i>A. R. R. Aleixo, H. M. P. Oliveira, J. R. Almeida</i>
P05.282	Prevalence and Impact of Dysmenorrhea among Omani High School Students	<i>R. M. N. Al kindi</i>
P05.283	Impact of nursing home visit to immobilized patients in primary care	<i>R. Julian, O. Bermejo, R. Ramirez, N. Martinez, L. Martin, F. Cifuentes, V. Castell, A. Melgar</i>

Poster No.	Title	Authors
P05.284	Effects of angiotensin-converting enzyme in treatment of hypertension in patients with chronic renal failure	L. R. Bunjak, B. Grujic, S. Milovancevic, J. Vukotic, I. Ilic
P05.285	Chronic renal failure in patients with hypertension	B. Grujic, L. Bunjak, S. Milovancevic, J. Vukotic, I. Ilic
P05.286	Workshop on breast feeding in primary health care	E. Ros-Martínez, B. Guerrero-Díaz, R. Luquín-Martínez, F. Ramírez-Espín, C. Baños-Gimenez, M. J. Martínez-Zamora, J. Zamora-Lorente, C. Alonso-García, a. Piñana-López, R. Hernández-Guerra
P05.287	COPD Screening in Primary Health Care	J. R. Almeida, A. R. R. Aleixo, H. M. P. Oliveira
P05.288	Does web based counselling help patients in precontemplation stage?	M. Ak, R. Kahveci
P05.289	Variability in the management of subclinical hypothyroidism in primary care.	C. Hernandez, M. Muñoz, R. Gomez, R. Mainar, C. Ibero
P05.290	Audit of Benzodiazepine Prescribing in South Lee Mental Health Unit , Cork University Hospital	C. C. Murphy, F. Corcoran
P05.291	A study of depression in the postpartum six-month period	M. N. Ulusoy, K. Marakoglu
P05.292	What Do Turkish People Do To Cope With Headache?	D. Toprak, M. Ugurlu
P05.293	Evaluation of risk factors for Chronic Kidney Disease in adults ascribed to a UABSF of a Goiânia's microregion.	F. Melchior Silva Pinto, A. do Prado Queiroz, C. Justino de Oliveira, J. Vieira Pedrosa, A. Vitorino Naghettini, S. Rodrigues Batista
P05.294	Family File Management And Utilization By Family Physicians In Alexandria, Egypt	A. E. Khairy, B. S. Degheidy, M. Hassan, O. A. Akl, M. Shawky
P05.295	Using electronic medical records analysis to investigate the effectiveness of lifestyle programmes in real-world primary care is challenging: a case study in diabetes mellitus.	J. Linmans
P05.296	Relationship between economical crisis and pneumococcal vaccination uptakes in Catalan children.	A. Vila-Corcoles, O. Ochoa-Gondar, A. Gutierrez-Perez, C. de Diego-Cabanes, A. Vila-Rovira, B. Gonzalez-Lamban
P05.297	Comparison of two simpler predictive rules (CRB-65 vs CRB-75) for assessing severity of community-acquired pneumonia among patients over 65 years.	O. Ochoa-Gondar, A. Vila-Corcoles, T. Rodriguez-Blanco, E. Satue-Gracia, M. Miralles-Castella, T. Uriz-Sola
P05.298	Chronic respiratory disease day: general practitioner's contribution in the city of Martina Franca	E. Colucci, F. Robusto, L. Dell'Aquila, P. Iacovazzo, F. Pavone, M. Solito, V. Cofano, G. Colucci
P05.299	Assessment of cardiovascular risk in young adults of different ethnic groups	M. González-Solanellas, A. Romagosa Perez-Portabella, E. Zabaleta-Del Olmo, R. Moreno-Feliu, M. Grau-Carod, N. Bernaus-Miquel, P. Rodriguez-Blanco, T. Zamora-Valero, M. Jiménez-Peinado, A. Torres-Sanchez
P05.300	Effect of educational program 'School of hypertension' on the quality of life of patients with essential hypertension	D. Yarmuhamedova
P05.301	The Value of Counseling in Decreasing Treatment Default Among TB Patients	E. G. Pena, J. Q. Wong, H. dela Cruz, H. S. Sigua,
P05.302	The care of chronic patients at the end of life.	D. Garola, O. Ochoa-Gondar, J. Valldosera, I. Herreros, L. Supersaxco, R. Vilalta, F. Grifoll, R. Lara, J. M. Sabate, M. Miralles
P05.303	Nonalcoholic steatohepatitis (NASH): How to prevent?	J. M. Sabate, A. Torrents, R. Lara, O. Ochoa-Gondar, J. Calbet, R. Olive, I. Herreros, L. Comino, I. Noguera, J. Valldosera
P05.304	Physicians with access to point-of-care tests significantly reduce the antibiotic prescription for common cold	J. Cots, L. Bjerrum, B. González López-Valcárcel, C. Bayona, J. Paredes, C. Llor
P05.305	medical readiness	P. Sigmund
P05.306	Delayed discharge on surgical wards: room for improvement	C. Kocalkowski, J. Varghese, C. Patel
P05.307	Preliminary results of the STREX Project: incidence of metabolic syndrome in a cohort in an one-year follow-up	J. J. Cabre, Y. Ortega, A. del Pozo, L. Palacios, J. L. Piñol, A. Garbajosa
P05.308	Cooperation of family medicine team and mamography unit in the prevention of breast cancer in rural areas	R. Gmajnić, S. Pribić
P05.309	Possibilities of family medicine teams in prevention of colorectal cancer	S. Pribić, G. Rudika
P05.310	Effects of beer polyphenols and alcohol on the lipid profile: a randomized clinical trial	E. Magraner, M. Condines, M. Navarro, A. Hervas, G. Chiva-Blanch, L. De Lama, A. Sisó, R. Estruch
P05.311	The Evaluation of Iodine Levels in Urine, Nutrition and Depression Symptomatology in Pregnant Women According to Trimesters	R. Akin, K. Marakoğlu, A. Kiyıcı, F. Kara
P05.312	swapINN - analytic study on prescription swaps at pharmacies	R. Marques, A. Moutinho, D. Velho, R. Rodrigues, R. Oliveira
P05.313	A comparison between modern methods of blood pressure measurement against the classical method	D. Arnautovic, N. Asceric
P05.314	Quality of antibiotic prescription in uncomplicated cystitis in women	I. Coelho, A. M. Correia, N. Veiga, O. Costa, E. Pinto
P05.315	Quality of life of 85 years olds not institutionalized. Association with the functionality and cognition	M. Megido, A. Ferrer, L. Evangelista, S. Milian, V. Monforte, D. Verges, L. Mestres, N. Lopez, M. Blanc, M. Boada
P05.316	Community intervention in diabetic type 2 patients: monitoring a cohort	V. V. Gavara Palomar, C. Ariza Copado, B. Aguilera Alcaraz, Z. García Soto, B. Badillo Puerta, M. Soto Martinez, F. Alcazar Manzanera, A. Muñoz Ureña, J. Borrachero Guijarro, F. Agüera Mengual
P05.317	The OCHOA score: a new simpler predictive rule for assessing severity among older adults with community-acquired pneumonia.	O. Ochoa-Gondar, A. Gutierrez-Perez, A. Vila-Rovira, B. Gonzalez-Lamban, C. Torrente-Fraga, A. Vila-Corcoles, C. de Diego, J. Guzman-Avalos, I. Hospital, E. Satue-Gracia
P05.318	Urinary incontinence: Effects of large baby births in type 2 diabetic older women	R. N. Demirtas, N. Kebapci, B. Efe

Poster No.	Title	Authors
P05.319	Acute severe asthma cases in Emergency room (ER) of the Health Center Bijeljina dating from 01.01.2011. to 31.12.2011.	S. M. Mijatovic, A. K. Mijatovic, D. K. Dukic, D. C. Savic
P05.320	Preservation of a normal glucaemic profile in diabetic patients after corticosteroid infusions for acute inflammatory musculoskeletal disorders.	A. G. Vitas, I. E. Sokolakis, T. Panagiotidis
P05.321	Use of information and communication of technologies (ICTs) among smokers in Spain. Is it possible to help smokers to quit by using these technologies?	E. M. Briones, E. M. Puigdomenech, M. Manzano, J. M. Trujillo, Y. Gonzalez, B. Garcia, L. Clemente, C. Castaño, L. Díaz, C. Martín-Cantera
P05.322	Breaking the language barrier in primary care	C. S. Aduna
P05.323	The role of General practitioners in the diagnosis of nephrolithiasis	E. Tzalavara, S. Chatzopoulou, G. Misirli, G. Siasos, V. Psych, E. Perrakis, J. katsakoulas, G. Marinos
P05.324	Urine Infection in patients with urinary catheter; the role of General Practitioners	E. Tzalavara, S. Chatzopoulou, E. Papageorgiou, G. Siasos, G. Misirli, V. Psych, J. katsakoulas, G. Marinos
P05.325	Are we fully aware of vestibular vertigo? Conclusions from a primary healthcare routine information system	A. Boned-Ombuena, J. Oltra, H. Pérez Garrigues
P05.326	Are calcium supplements prescribed correctly?	J. Hoyo Sánchez, T. Bonet Salinas, M. Besa Castellà, M. Vidal Solsona, A. Llambés Morera, A. Font Sala, Y. Herreros Herreros, M. Sorribes Capdevila
P05.327	Comparison of resting metabolic rate (RMR) in people with type 1 diabetes with control group	A. Dayan, M. Biteker, S. S. Bulgurlu, N. Ergen, R. Demirtunç
P05.328	Assessing the diabetes diagnosis in people with high risk, who have undergone oral glucose tolerance test (OGTT) and glycosylated hemoglobin (A1c) measurements	A. Dayan, M. Biteker, S. S. Bulgurlu, H. I. Gözü
P05.329	Routine HIV screening in General Practice, a study in Wandsworth.	A. Anenden
P05.330	Results after studying the Ankle Brachial Index in a Primary Health Care Center	B. M. Morna, L. Arbonés Fincias, C. Momblan, A. Prenafeta, M. Hernandez Stegmann
P05.331	Polipharmacy in older adults in a Primary Healthcare Centre.Preliminary Results.	S. Guerrero, C. Amato, C. Vicens, F. Fiol
P05.332	Self-reported health among drivers attended in Primary Care in the metropolitan area of Barcelona, Spain. LESIONAT Study.	E. M. Puigdomenech, E. M. Briones, M. Garcia-Muñoz, S. Valiente, V. Feijoo, D. Prieto-Alhambra, X. Flor, A. Martín-Pujol, K. Perez, C. Martín-Cantera
P05.333	Therapy quality parameters of autoimmune diseases in an Austrian cohort	J. Fűzi, P. Haubenberger, B. Reichardt
P05.334	Mediterranean diet and obesity: a strong inverse relationship. Baseline data from the EVIDENT study	R. M. Colominas, C. Martín-Cantera, E. Puigdomenech, E. M. Briones, J. Antón, A. Cid-Cantero, A. Girona-Marcè, L. García-Ortiz, I. Recio
P05.335	Trial for tobacco cessation with intensive advice in diabetic patients: the ITADI project	S. Perez-Tortosa, L. Roig, J. Manresa, E. Puigdomenech, E. M. Briones, C. Martín-Cantera, A. Armengol, P. Roura
P05.336	Ultrasound findings in the liver of patients with chronic alcohol abuse: the contribution of the general practitioner	X. T. Papanagiotou
P05.337	Differential diagnosis of primary headache at the emergency department of Laiko General Hospital	G. Misirli, E. Papageorgiou, V. Psych, E. Tzalavara, J. Katsakoulas, L. Grigorakos, S. Marinos, G. Marinos
P05.338	Analysis of the upper limbs pain and its correlations with occupational risk factors in nurses	R. N. Demirtas
P05.339	Victims of domestic violence are more frequent users of healthcare services: myth or reality?	N. Kopcavar Gucek, I. Švab, P. Selič
P05.340	Evaluation of the Patients' perspective using The Patient Assessment of Chronic Illness Care (PACIC) in a University Hospital Family Medicine Outpatient Clinic in İstanbul	C. Apaydin Kaya, S. Akturan, M. Şimşek, K. Uğuz, F. İçen, M. Akman
P05.194	Clinical study on the use of new oral anticoagulants	S. Xia Ye, M. Ramírez Aliaga, J. P. García Paine, J. I. Valero Roldán, J. De Pablo Molina, F. Alcaine Soria

P.06 Research

P06.01	Mean platelet volume in type-2 diabetic patients from northern Greece	M. Pape, A. Smagadi, I. Haritonidis
P06.02	PreTab: Maternal smoking and premature birth, a case-control study	A. I. G. Moutinho, D. A. C. Velho
P06.03	Antenatally detected ventriculomegaly in South Wales: Incidence and outcome for a seven year cohort	C. Sidebotham
P06.04	Pain assessment in the daily routine of general practitioners - which tool for which patient?	J. Meschik, R. Gruber
P06.05	Methodology of meeting of patients' expectations in primary health care: MISS-21 experiment in Lithuania	J. Grige, K. Simanaukas, V. Kasiulevicius
P06.06	Blood Brotherhood Ritual: a Disregarded Way of Transmission of Blood-Borne Infectious Diseases	M. Isik, U. Avsar, Z. Cansever, T. Set, H. Acemoglu, A. Khan
P06.07	Knowledge of Primary Care Health Workers regarding complementary and alternative medicine (CAM) in Erzurum, Turkey	T. Set, A. Khan, Z. Aktürk, M. Işık, Ü. Avşar, Ü. Z. Avşar, Z. Cansever, H. Acemoğlu
P06.08	Compare of electro-acupuncture and auricular acupuncture in the treatment of non-diabetic obese women	Y. Shen, W. Chou
P06.09	The Role of Endotoxins on Pathogenesis of Colon Polyp: Case-Control Study	L. Kang-Kon

Poster No.	Title	Authors
P06.10	Using Twitter in health events: World Aids Day pilot study to think over public health applications for social media	M. A. Mayer, P. Ruiz, A. Leis, A. Mayer
P06.11	Anti-aggregation in Diabetes Mellitus Type 2 - Do we submit to clinic guides?	P. M. A. Martínez Andrés, J. M. A. Martínez Andrés, J. M. L. Martínez Lozano, M. M. L. Martínez Lozano, N. M. L. Martínez Lozano, M. M. L. Martínez Lozano, M. M. L. Martínez Lozano, J. R. V. Ramírez Villaseca
P06.12	Significance of fecal occult blood testing for colorectal carcinoma	A. M. Krivokapic, M. Kovacevic, M. Stankovic, S. Stanic
P06.13	Barriers and facilitators to the use of the nursing process in primary care	B. Dominguez-Bellido, I. Velázquez-SanFrancisco, J. Maderuelo-Fernandez, J. Crespo-Anaya, A. Garcia-Iglesias, F. Rodriguez-Torres, A. Escribano-Hernandez, J. Sanchez-Martin, C. Madruga-Entisne, J. Nogales-Carpintero
P06.14	Questionnaire to measure the attitude, knowledge and barriers perceived about Nursing process	A. Garcia-Iglesias, J. Maderuelo-Fernandez, I. Velazquez-SanFrancisco, J. Crespo-Anaya, B. Dominguez-Bellido, F. Rodriguez-Torres, A. Escribano-Hernandez, E. Borrás-Montaner, J. Martin-Chaves, B. De-Arriba-Sanchez
P06.15	Conducting A Successful Vaccine Trial In A Primary Care Clinic	F. S. Lim
P06.16	Electronic cigarette and tobacco cigarette smoking:Do they affect lung function?	M. S. Chorti, K. P. Poulianiti, A. Z. Jamurtas, K. Kostikas, M. N. Tzatzarakis, A. M. Tsatsakis, Y. Koutedakis, A. D. Flouris
P06.17	Necessity for smoking cessation:How are junior doctors engaged depending on their smoking status?	A. V. Kafantari, F. E. Almpiani, M. S. Chorti
P06.18	Relations between anthropometric parameters and sexual activity of Hungarian men	I. Rurik, E. Szigethy
P06.19	Does fat mass index predict metabolic syndrome better than total fat mass?	A. Kut, Y. Bozkus, U. Mousa, C. Cicek Demir, C. Anil, N. Bascil Tutuncu
P06.20	Prevalence of lower extremity artery disease in high-risk patients (using ankle-brachial index - ABI) in Romania	I. Toma, S. Alexiu, R. Tanasescu
P06.21	Appropriateness of the indication of anticoagulant therapy in patients with non-valvular atrial fibrillation	J. M. Baena-Díez, M. A. Lora-Cabral, A. González-Voltas, A. B. Espinosa-González, M. Sarroca-Farrera, M. Garcia-Lareo, Y. Garcia-Navarro, C. Pozo-Díaz, A. Perez-Orcero, A. de la Arada-Acebes,
P06.22	Acenocumarol overdosage: treatment depends on INR or the severity of the patient?	S. Fabra Cadenas, M. Quintana Díaz, A. M. Borobia Perez, R. Gómez Bravo, A. M. Martinez Virto, M. Rivera Nuñez
P06.23	Knowledge attitudes and behaviors of Turkish clinicians towards the changing needs of iodine during pregnancy	A. Kut, A. Gursoy, H. Kalli, G. Eminsoy
P06.24	The self-perceived role of general practitioners in care of patients with gastrointestinal diseases. Central and Eastern European survey.	N. Kral, B. Seifert, J. Vojtišková, K. Zoufalá, S. Býma
P06.25	Preventive program for colorectal cancer in health centre Obrenovac	S. R. Janković, M. Branković, M. M. Todorović
P06.26	Hepatoprotective/-toxic properties of flavoring agents: the case of the naturally occurring methyl and isopropyl N-methylantranilates	S. B. Aleksić, N. Radulović, N. Stojanović, P. Randelović, A. Miltojević, P. Blagojević, I. Milenković
P06.27	Hypothyroidism and metabolic syndrome	M. Brkic, S. Conic, D. Melentijevic, M. Stankovic
P06.28	Adherence to hypertension management recommendations for patient follows up care and lifestyle modifications in the patients attending GOPD, BPKIHS DHARAN	P. P. Gupta
P06.29	Outcomes and Efficiency of National Gastric Cancer Screening Program in Korea - Single Center, Large-scale Study	B. Kim, J. Kim, S. Kim, S. Choi, K. Kang
P06.30	Implementing family practice research on the island of Crete: a focus on content and research methods	I. Tsiligianni, F. Anastasiou, D. Prokopiadou, C. Lionis, Cretan Practice Based Research Network on rural Crete

P.07 Medical Education/Training

P07.01	Family Medicine in pre-clinical years of medical school: Fruitful or Futile	A. Khan, Z. Akturk
P07.02	Continuing educational development of trainers in General Practice in Europe	A. Windak, J. Allen, E. Price, R. Maagaard, I. Svab, A. Symeonidis, L. F. Gomes, O. Basak, D. Guldal, K. Dubas
P07.03	Why do medical students attend Family Medicine meetings? - Survey results and insights	A. P. Barbosa, J. A. G. G. Prats, G. Moreto, M. A. Janaudis
P07.04	Contribution of home visits to medical training: principles of the Brazilian Health System in practice	M. L. Zanon, T. F. L. Reis, M. R. Lopes, G. F. C. Neto, G. Moreto, D. S. O. Garcia, A. F. D. Roncoletta
P07.05	Analysis of two different educational systems of General Practice in Europe	A. Menin, L. Constantino
P07.06	Quality of education in Family Medicine based on Self-Assessment Questionnaire (SAQ)?	V. Kijowska, T. Tomasik, K. Czabanowska, B. Modlińska
P07.07	Funding opportunities for the Hippocrates Exchange Programme	S. Rigon, P. Kallestrup, C. Lygidakis, L. Pettigrew
P07.08	Dermatology in family medicine curriculum	F. G. Cihan, F. Gokgoz Durmaz, C. Kutlugun, D. Odabas
P07.09	Evaluation of a three-year General Practice vocational training course	C. Marzo, C. Lygidakis, C. Deni, S. Rigon
P07.10	Student's attitude Toward the Newly Proposed Model of Case Based Learning for Undergraduate Medical Students in Family Medicine Elective Course	S. Kanokporn
P07.11	Motivation and satisfaction status of the residents after the establishment of family medicine departments in training and research hospitals in Ankara.	A. E. Pekmez, P. C. Ecevit, C. I. Sonmez, A. B. Artantas, Y. Ustu, M. Ugurlu

Poster No.	Title	Authors
P07.12	Popularity of postgraduate family medicine training in Turkey	<i>Y. Ozturk, F. G. Cihan, F. Gokgoz Durmaz, D. Odabas</i>
P07.13	Feedbacks of the preceptors on their teaching experiences in the family medicine clerkship of Ondokuzmayis University, Samsun- Turkey	<i>E. Genc, M. F. Dikici, F. Yaris, F. A. Artiran Igde</i>
P07.14	Focus groups about issues in becoming a Family medicine doctor	<i>I. Makivic, I. Krotec, M. Kolšek, J. Kersnik</i>
P07.15	Design a strategy to strengthen Health Education among professionals in the health area	<i>G. Rico, R. A. Dulanto Banda, A. M. Izaguirre Zapatera, S. Fernández Crespo, S. Deocal Reina, M. Mingo Blanco, M. J. Pardo Cardenete, L. Sánchez Pérez, E. J. Fernández Arroyo Ferrer, E. J. Fernández Arroyo Ferrer, M. Fernández Martín</i>
P07.16	The impact of Primary Care Physicians' (PCPs) training in electronic Medical Record (EMR) use on their competence: report of a pragmatic trial	<i>S. P. Reis, D. Sagi, O. Rubin, Y. Kuchnir, V. Shalev, Y. Azuri, A. Shachak, A. Ziv</i>
P07.17	What are the challenges that family doctors and health professionals face with in Samsun and Trabzon- Turkey?	<i>M. F. Dikici, F. Yaris, F. A. Artiran Igde, S. Aydin, F. Yazar, E. Kadioglu, O. Altuntas</i>
P07.18	Family Medicine Trainers Need More Educational Support- The Lifelong Learning Programme.	<i>M. M. Palka</i>
P07.19	Feedbacks of the last year students about the primary health care services and family medicine -A qualitative study from Ondokuzmayis University, Samsun- Turkey.	<i>A. Alper Gurz, F. A. Artiran Igde, M. F. Dikici, F. Yaris</i>
P07.20	A research about the requirement for education of family physicians who work for primary health care in family health centers about restless legs syndrome (RLS)	<i>H. Kahraman, N. Ozcakar, M. Kartal</i>
P07.21	The role of UK medical college postgraduate membership exams overseas: A qualitative study of motivating factors and outcomes of doctors in Sri Lanka sitting the UK's Royal College of General Practitioners' accredited International Membership Examination, MRCGP[INT]	<i>L. Pettigrew, D. P. Perera, V. Wass</i>
P07.22	General practice for the first year students presenting the hollistic reality of the good family medicine	<i>J. V. Pedroso, F. K. M. S. Pinto, L. J. A. Neto, S. R. R. Batista</i>
P07.23	Last Year Students Knowledge and Attitude Toward the Primary Care	<i>F. A. Artiran Igde, M. F. Dikici, F. Yaris</i>
P07.24	'Train the Trainer' (TTT): A primary care-based mixed medical education intervention in heart failure. Effectiveness and predictors of evidence-based prescribing behaviour	<i>F. Peters-Klimm, G. Laux, S. Campbell, T. Müller-Tasch, A. Remppis, C. Nikendei</i>
P07.25	Promoting Reflective Orientation Among Clinical Clerks on Family Medicine Precepts	<i>H. S. Sigua,</i>
P07.26	The place of illnesses and diseases of otorhinolaryngology in family medicine specialty training	<i>H. S. BASAK, O. BASAK, C. GUNEL</i>

P.08 Mental Health

P08.01	Care of dementia patient: diagnostic suspicion and screening of cognitive disturbs in the general medicine setting	<i>L. Iannantuoni, M. Magnifico, N. Costa, G. Ruggiero, C. Mundi, G. D'Errico</i>
P08.02	Screening of Depression in Primary Care: Outcomes of a Cross-sectional Study in Erzurum, Turkey	<i>Ü. Avşar, Ü. Z. Avşar, T. Set, M. Işık, Z. Cansever</i>
P08.03	Depressive disorders in the daily work of chosen physicians	<i>I. Zivanovic</i>
P08.04	The impact of the Economical crisis on mental health and suicide in Barcelona, Spain	<i>T. Louro, C. Calbó, L. Casas</i>
P08.05	Frequency of depressive symptomatology among patients in a civil medical center	<i>G. Fioretos, P. Panousoglou, C. Diakosias, C. Verras, I. Karagiorgi, D. Koumbis, V. Liaskou, C. Zervogiannakou, N. Tsamis, A. Kamaratos</i>
P08.06	The prevalence of psychiatric disorders among elderly patients in family medicine outpatient clinics	<i>O. Ö. Arıman, C. Aypak, Z. Uysal, H. Yıkılkan, S. Görpelioğlu</i>
P08.07	Health, money or love. What is more influence in patient with suicidal behavior?	<i>C. Fernandez-Figares Montes, R. Infantes Ramos, J. Valero Roldan, L. Gálvez Alcaraz, M. Ortega de Leon, I. Villar Mena</i>
P08.08	Is correct the collection of data in medical record of the patients with suicidal behavior seen in the emergency ward?	<i>R. Infantes Ramos, C. Fernandez- Figares Montes, J. Valero Roldan, L. Gálvez Alcaraz, J. García Paine, J. Sanchez Rodriguez</i>
P08.09	Attitudes, Knowledge, and Behavior of Family Physicians about Generalized Anxiety Disorder	<i>U. Aydogan, N. Usterme, A. Ebiloglu, H. Akbulut, K. Saglam</i>
P08.10	To describe job burnout in workers of a primary care health center	<i>M. Besa, J. Hoyo, M. Vidal, A. Font, R. Gorgot, Y. Herreros, T. Bonet, M. Sorribes, A. Bertolin, I. Andreu</i>

P.09 Art

P09.01	"No. But in my case...": complementary and alternative medicine use by Spanish doctors	<i>E. J. Cervera Barba, M. Fuentes Ferrer, F. Lucena Marotta, T. Gómez Gascón, C. Fernández Pérez</i>
P09.02	Influence of social support in quitting smoking habits and relation with different risk pathologies	<i>R. Casas Moré, M. Masip Beso, C. Martin Cantera, M. León Berro, J. Llaona Butiñà, E. Pujol Ribera</i>
P09.03	Gingko biloba potential on memory disorders	<i>B. Barbieri, A. C. Mendes, L. Jorge, S. Carones</i>
P09.04	Knowledge and attitudes of family physicians about influenza vaccination	<i>L. Kramar, P. Vojnović, M. Marinčić, L. T. Majnarić,</i>
P09.05	The role of alginate dressings impregnated with honey in the healing of diabetic neuropathic ulcers	<i>A. Kamaratos, P. Panousoglou, C. Verras, A. D. Dimitriadou, A. Aggelidi, M. Chatzisaroglou, X. Konstas, I. Gkaitartzakis, R. Paparigopoulos, A. Melidonis</i>
P09.06	Do we know what kind of alternative products consume our patients?	<i>E. J. Cervera Barba, M. Fuentes Ferrer, F. Lucena Marotta, T. Gómez Gascón, C. Fernández Pérez</i>

Poster No.	Title	Authors
P09.07	Complementary and alternative medicine research in Western countries: resources for GPs	<i>E. J. Cervera Barba, T. Gómez Gascón, F. Lucena Marotta, M. Fuentes Ferrer, C. Fernández Pérez</i>
P09.08	Do our patients improve with complementary and alternative medicines?	<i>E. J. Cervera Barba, F. Lucena Marotta, T. Gómez Gascón, M. Fuentes Ferrer, C. Fernández Pérez</i>
P09.09	Status of complementary/alternative medicines in the Spanish health system	<i>E. J. Cervera Barba, F. Lucena Marotta, T. Gómez Gascón, M. Fuentes Ferrer, C. Fernández Pérez</i>
P09.10	"We don't use complementary and alternative medicine" - Reasons from patients and physicians	<i>E. J. Cervera Barba, T. Gómez Gascón, M. Fuentes Ferrer, F. Lucena Marotta, C. Fernández Pérez</i>
P09.11	Change your Adicction - Communitary programme to replace smoking habits with physical activity	<i>P. Iturrioz Rosell, M. Chueca Bolaño, V. Rubio Arribas, J. Maiz Urretagoyena, L. Unzueta Salvador, I. Garmendia Rufo</i>
P09.12	What do we know about musicotherapy?	<i>B. T. Sezer, Ö. Sezer, E. A. Adalı, D. Toprak</i>
P09.13	How do family physicians think and practice about herbal medicine? Which herbs patients ask in Turkey?	<i>F. Yazar, F. Yaris, M. F. Dikici, F. A. Igde</i>
P09.14	From Informed Consent to Quaternary Prevention	<i>L. Constantino, L. Santiago</i>
P09.15	Reflections on a Decade at War: Family Medicine and Beyond	<i>M. B. Stephens</i>
P09.16	Developing relationship between patient and physician - ways to improve intervention compliance	<i>M. Hanzevacki</i>

P.10 Poster One Slide/5 minutes

P10.01	Development of a classification system on medication safety events in primary care	<i>A. Vögele, M. Lainer, A. Sönnichsen</i>
P10.02	A third generation cognitive therapy (Mindfulness) effect over anxiety levels in patients with anxious disorders in primary care	<i>F. Atienza-Martín, E. Moreno-SanPedro, P. Couso, A. Morón.Contreras, G. Marín-Andrés, P. Schwartz-Calero</i>
P10.03	Impact of general practitioner on adherence to medication	<i>M. Leppée, J. Culig, J. Boskovic, V. Bacic-Vrca</i>
P10.04	Clinical interview style and user's satisfaction in primary care	<i>J. J. Gascón-Cánovas, P. Pérez-Fernández, J. E. Pereñíguez-Barranco, I. Vicente-López, M. D. Medina-Abellán</i>
P10.05	Systematic review: the Impact of Physical Activity on the Immune Status of Patients Infected with HIV	<i>P. Rodriguez Casal, E. Ausin Rodriguez, S. Perez Cachafeiro, V. Romo Perez</i>
P10.06	Nasal corticosteroids as treatment for nasal obstruction caused by adenoid hypertrophy - what scientific evidence?	<i>A. C. Moreira, A. S. Nogueira, N. Monteiro, S. Peres</i>
P10.07	'Not only safely excluding pulmonary embolism but also any other clinically relevant disease': A new strategy in primary care?	<i>W. A. M. Lucassen, H. C. P. M. van Weert</i>
P10.08	Pacifier and Breastfeeding: Forbidden Association?	<i>A. C. Santos</i>
P10.09	In Search of a Perfect Storm: Provider self-efficacy, adherence to treatment, and continuing medical education	<i>D. S. Nelinson, H. Meldrum</i>
P10.10	Teaching minor surgery skills	<i>A. Arévalo, M. Serra, T. Jurjo, B. De Pablo, A. Ripoll, I. Fontcuberta, M. Perona, A. Sanclemente, B. Santano</i>
P10.11	Al Ain Family Medicine residency program experience in learning evidence based medicine.	<i>L. M. Baynouna, A. Al Muhiri, S. Major, M. Al Kwuiti, A. Shamsan, I. Blair</i>
P10.12	A course to teach empathy to the medical students and health professionals in Samsun-Turkey	<i>F. Yaris, M. F. Dikici, F. A. Artiran Igde</i>
P10.13	Qualitative characteristics and risk factors involved in the prognosis of the patients with bronchiectasis	<i>A. Turcanu,</i>
P10.14	An review of the appropriate use of anticoagulation therapy in patients with non-valvular atrial fibrillation using the CHA2DS2-VASc score	<i>C. M. Brady, J. Dickson</i>
P10.15	Hand pocket echocardiograph for use in screening hypertension primary care patients	<i>L. Evangelista, A. Pareja, V. Gomez, S. Martinez, S. Copetti, E. Juncadella, N. Fernández, C. Ortodó, J. Torradabella, A. Evangelista</i>
P10.16	The Observation Of Social Tendencies In Adolescents According To Age-groups	<i>G. Iscan, O. Sahingeri, O. Goktas, O. Tekin, D. Sunay, N. Balci, V. Kantekin, S. Olmez, O. Palaz, K. Sahin</i>
P10.17	The association between the results of vibration sensation testing with potentiometer and perspiration testing	<i>A. Kamaratos, P. Gavra, E. Koukou, C. Verras, A. Sarantitis, K. Balaskas, P. Panousoglou, G. Fioretos, K. Botsios, A. Melidonis</i>
P10.18	Which antidiabetic medication is associated with better long term prognosis after an ischemic stroke?	<i>C. Verras, V. Dragoumanos, E. Fouteris, G. Kranidiotis, A. Gougoutsi, K. Botsios, P. Gavra, A. Sarantitis, A. Kamaratos, A. Melidonis</i>
P10.19	Correlation of specific antihypertensive treatment to the prognosis of ischemic stroke in diabetic patients	<i>V. Dragoumanos, G. Kranidiotis, A. Gougoutsi, C. Verras, K. Botsios, E. Fouteris, T. Telios, M. Vourvou, S. Sakellaropoulou, A. Melidonis</i>
P10.20	The importance of non amendable stroke risk factors to the prognosis of diabetic patients after an acute ischemic stroke	<i>A. D. Dimitriadou, E. Koukou, A. Sereti, K. Balaskas, K. Botsios, I. Gkaitartzakis, E. Fouteris, C. Diakosias, M. Vourvou, A. Melidonis</i>
P10.21	Is the IScore a reliable and exact tool to predict mortality ratios after acute ischemic stroke in diabetic patients?	<i>P. Panousoglou, V. Dragoumanos, A. D. Dimitriadou, N. Melas, E. Fouteris, A. Aggelidi, G. Fioretos, M. Vourvou, G. Stratiotis, A. Melidonis</i>
P10.23	Brain injury in the elderly and the "easy" administration of antithrombotic treatment	<i>E. Linardoutsou, G. Fioretos, I. Gkaitartzakis, C. Hamilos, C. Anagnostopoulos, A. Dafniotidis, S. Sakellaropoulou, G. Stratiotis, D. Petsanas, E. Chelioti</i>
P10.24	Assessment of depression in patients after ischemic stroke	<i>G. Fioretos, E. Linardoutsou, I. Gkaitartzakis, A. Ganotopoulou, C. Verras, P. Zervogiannakou, P. Panousoglou, R. Papanigopoulou, A. Kamaratos, E. Chelioti</i>
P10.25	Effects Percieved Parenteral Attitudes on Turkish High School Student's Attitudes Toward Addictive Substances	<i>C. Oztekin, T. Sengezer, A. Ozkara</i>

Poster No.	Title	Authors
P10.26	The importance of the early diagnosis of subarachnoid hemorrhage in primary healthcare level	<i>I. Gkaitartzakis, G. Fioretos, E. Linardoutsou, C. Hamilos, C. Anagnostopoulos, A. Dafniotidis, P. Zervogiannakou, D. Petsanas, E. Chelioti</i>
P10.27	The effect of high levels of serum uric acid in elderly patients with ischemic stroke	<i>G. Fioretos, E. Linardoutsou, I. Gkaitartzakis, S. Sakelaropoulou, A. Fouriki, E. Chelioti</i>
P10.28	The importance of early detection of Intimate Partner Violence in Primary Care Settings. Successful interventions and effects on health.	<i>N. Querol, T. Jurjo, R. Cirici, A. Ripoll, M. Español, P. Frías, N. Martínez, H. Puig, M. Olivella, A. Campos, O. Pérez</i>
P10.29	Why should medical doctors care about animal abuse?	<i>N. Querol, T. Jurjo, R. Cirici, A. Ripoll, A. Cuquerella, F. Ascione, P. Arkow, M. Pintor, S. Gaba, E. Otazu</i>
P10.30	Occupational exposure to noise and the risk of hypertension	<i>I. Tamer, O. Sencanli, E. Orbay, R. Dabak, M. Yenmez</i>
P10.31	Antidepressants and Metabolic Syndrome: when essential medications provokes new health problems	<i>A. R. R. Aleixo, H. M. P. Oliveira, J. Almeida</i>
P10.32	Vitamin D Deficiency in General Practice: A Case Series of 776 Swiss Patients.	<i>C. Merlo, C. Ross, P. Tschudi, M. Trummler, A. Zeller</i>
P10.33	Adequate vitamin C intake is associated with decreased risk of chronic obstructive pulmonary disease in Korean smokers and non-smokers	<i>J. SHIN, H. Park, H. Kim, H. Lee</i>
P10.34	Physical Activity Assessment and Promotion In Primary Care	<i>N. Heron, M. A. Tully, M. McKinley, M. E. Cupples</i>
P10.35	The influence of smoking habits on oral health	<i>N. J. Veiga, C. Mendes, I. Coelho</i>
P10.36	Tracking antidepressant therapy patterns of an Austrian cohort	<i>M. Hinteregger, B. Reichardt, J. Füzi</i>
P10.37	Prevalence, health status, cardiovascular disease and comorbidities of chronic widespread pain in Primary Care.	<i>E. Morales-Espinoza, B. Adriyanov Kostov, D. Cararach Salami, Z. Herrerias Perez, A. Picas Jufresa, J. Ortiz Molina, L. Benito Serrano, L. Sebastian Montal, M. Ramos-Casals, A. Sisó Almirall</i>
P10.38	Use of TSH in primary care	<i>C. Villar, E. Carpintero, D. Ettinghausen, J. Salazar Ramírez, I. Sánchez-Pérez</i>
P10.39	The Accuracy of Newspaper Messages About Cardiovascular Diseases and Their Influence on the Readers	<i>B. Ulukapi, S. G. Yıldırım, B. Cüce, Ç. Apaydın Kaya</i>
P10.40	Improving Share Care of Sickle Cell Disease in Primary Care	<i>S. Begg, J. Ruwende, E. Rhodes, A. Baig</i>

P.11 Country Reports

P11.01	Impact of future family physicians by his job description can be more helpful in Rwandan health system structure	<i>A. L. Mugali</i>
P11.02	Alcoholism in Sri Lanka	<i>N. K. Ashubodha</i>
P11.03	Plasma magnesium in type-2 diabetic patients from northern Greece	<i>M. Pape, A. Smagadi, I. Haritonidis</i>
P11.04	Politics, health standard and family medicine in Iran	<i>M. Damaliamiri, K. Damalyamiri, N. Nakhjavani, F. Akbari</i>
P11.05	Future Changes in British Healthcare: The Health and Social Care Bill 2011 as viewed through comparison with the Portuguese health care system	<i>A. Janjua</i>
P11.06	E-mail communication between patients and a family health team in southern Brazil	<i>P. P. Neto, G. H. M. Lufchitz, J. P. N. Garibaldi, A. Fernandes</i>
P11.07	Turkish Diabetes Prevention and Control Program: A nationwide program to overcome challenges of fighting a growing monster	<i>A. Ozkara, S. Guler, R. Kahveci, S. Çom, R. Akdag</i>
P11.08	Improving integrated health care to increase quality of life in diabetic patients: How to organize a nationwide "Turkish Diabetes Prevention and Control Program" to meet the needs	<i>A. Ozkara, S. Guler, R. Kahveci, S. Com, R. Akdag</i>
P11.09	Patient satisfaction in primary health care services in Kosovo	<i>Z. Tahiri, G. Burazeri, E. Toci, L. Rrumbullaku</i>
P11.10	Nutritional status and prevalence of peripheral arterial disease of elderly residents in long-term care facility in Rural Taiwan	<i>C. Tsai, I. Lin</i>
P11.11	Rearrangement of Urban and Public Environment for prevention and better management of Diabetes	<i>A. Ozkara, S. Guler, I. Kasim, R. Kahveci, S. Com, R. Akdag</i>
P11.12	Impact of health policies on reducing maternal and fetal mortality rates in Turkey	<i>R. Akdag, Y. Erkoc, A. Ozkara, R. Kahveci, E. Koc, R. Gul, S. Ozbas</i>
P11.13	National Tobacco Control Programme and 'Smoke Free Air-Zone' in Turkey	<i>R. Akdag, N. Tosun, Y. Erkoc, T. Buzgan, S. Com, A. Ozkara, T. Sengezer, R. Kahveci, D. Ayhan</i>
P11.14	Association of Demographic and Work-Related Factors with Psychological Distress among Oil Workers in Kuwait	<i>K. K. Khudadah</i>
P11.15	Prevalence and characteristics of frequent attenders to the primary health care centers in Dakliya region, Oman	<i>B. N. Al-Aabadi, J. S. Al-Aabadi, W. A. Al-Fannah, A. Al-Maniri, A. Al-Mahrazi</i>
P11.16	Tuberculosis epidemiological study in rural area	<i>J. Gentile Lorente, H. Tarabishi Marin, I. Domenech Cid, N. Martin Andrade, C. Curto Romeu, M. Chavarria Tirado</i>
P11.17	Rural experience: elderly population considered as tuberculosis contacts	<i>H. Tarabishi marin, J. Gentile Lorente, I. Domenech Cid, N. Martin Andrade, A. Gentile Lorente, V. Jornet, M. Jornet</i>
P11.18	Experience on Genetic Diagnostics in Georgia	<i>M. Sulashvili, M. Rukhadze,</i>
P11.19	Home Care Services in Turkey	<i>A. Erturk Pekmez, P. Cura Ecevit, A. Baydar Artantas, Y. Ustu, M. Ugurlu</i>
P11.20	Quality improvement interventions came across system obstacles and did not change hospitalization rate and ambulance calls of hypertensive patients in Kazakhstan	<i>D. S. Nugmanova, L. N. Astashkina, M. Z. Nurmanova, E. B. Uzhegova, N. M. Nurkina, L. Y. Sokolova, I. Y. Stafeeva, A. A. Yegemberdieva,</i>
P11.21	Breast and Cervical Cancer Morbidity and Mortality in Tbilisi during 1998-2007	<i>T. E. V. R. Beruchashvili</i>

Donnerstag, 5. Juli

TAGESTHEMEN:

SPORTMEDIZIN UND PRÄVENTION, BLICKWINKEL AUF HYPERTONIE, DIABETES MELLITUS, SARKOPENIE, KINDERSPORT

Vorsitz: Ulrike Preiml, Wien & Paul Haber, Wien

11:00 - 12:30 Muskel und Fett als endokrine Organe

(Myokine, Adiponectin, IL-6, BNP, NO, Endothelin)

Falko Skrabal, Graz

14:00 - 15:30 Medizinische Trainingstherapie bei Diabetes mellitus

Insulinresistenz, Ausdauer- und Krafttraining, pleiotrope Effekte, Sport als Insulin-Sensitizer

Günther Neumayr, Linz

Krafttraining bei Senioren?

Sarkopenie, Krafttraining, Dosierung, Koordination, Geräte, Trainingsmittel

Ulrike Preiml, Wien

Medizinische Trainingstherapie bei Hypertonie

Hypertonie, nicht-medikamentöse Behandlung, Ausdauertraining, Krafttraining, medizinische Trainingslehre

Paul Haber, Wien

Neue Konzepte der Blutdrucküberwachung – „Die RR-SMS“

e-Health, Hypertonie, Langzeit-Blutdruckmonitoring via SMS

Dieter Magometschnigg, Wien

16:00 - 17:30 Sinnvolles Training im Kindes – und Jugendalter

Lifestyleerkrankungen, Bewegungsmangel, Alltagsbewegung, Leistungstraining, Körperliche Fitness, Geistige Fitness.

Peter Schober, Graz

Die sportmedizinische Untersuchung von Kindern und Jugendlichen

Kindersportmedizin, Sporttauglichkeit, Leistungssport, Schulsport, Sportuntersuchungsbogen, Kinder EKG

Holger Förster, Salzburg

Freitag, 6. Juli

TAGESTHEMEN:

WENN HEILUNG NICHT MÖGLICH IST, BEGLEITUNG ONKOLOGISCHER PATIENTEN, BEWEGUNGSAPPARAT ZWISCHEN ART UND SCIENCE

11:00 - 12:30 Vorsitz: Siegfried Hartmann, Rankweil

Demenz und Schmerz

Subjektivität des Schmerzes – Schmerzäußerung bei Demenzen – strukturierte Schmerzerfassung (MOBID) – welche Medikamente – Verbesserung von Verhaltensstörungen durch Schmerzmedikamente – Überdosierung – Unterdosierung
Bettina Sandgathe-Husebö, Bergen

Leitlinien in der Palliativmedizin

Besonderheiten der Pharmakotherapie in der Palliativmedizin – wie verträgt sich Multimorbidität mit Leitlinien – Zuwendung als Medikament
Wolfgang Wiesmayr, Vöcklabruck

14:00 - 15:30 Vorsitz: Wolfgang Wiesmayr, Vöcklabruck

Komplementäre Therapie in der Praxis

Fakten über Mistel – Enzyme – Spurenelemente – Vitamine – Bewegung – Immunmodulation – Lebensqualität – Überlebensvorteil
Leo Auerbach, Wien

Behandlungen von Nebenwirkungen onkologischer Therapien

Erbrechen – Diarrhoe – Obstipation – Müdigkeit – Mucositis – Infekte – spezifische Nebenwirkungen alter und neuerer Therapieansätze – Einfluss der NW-Behandlung auf Compliance und Therapieerfolg
Herbert Watzke, Wien

Psychologische Begleitung des onkologischen Patienten

Änderung im Lebenskonzept - Hilflosigkeit, Sorgen, Ängste, Traurigkeit – familiäre Problematik – spirituelle Aspekte – Überforderung erkennen – Beratung, Stützung, psychotherapeutische Angebote
Klaus Gstirner, Graz

16:00 - 17:30 Vorsitz: Peter Kowatsch, St. Gilgen

Akuter Kreuzschmerz - erkennen, behandeln

Primärdiagnostik – Wurzelkompression ? – erkennen von abwendbar gefährlichen Verläufen – Facettensyndrom – Schonung oder Bewegung – lokale Therapie und/ oder systemische Therapie – Infiltration und EBM – Indikationen zur weiterführenden Untersuchung
Walter Fiala, Graz

Chronischer Kreuzschmerz - erkennen, behandeln, vorbeugen

Spezifisch oder unspezifisch – Ohnmacht der Leitlinien – Anamnese – neuroorthopädische Untersuchung – Risikofaktoren häufig unerkannte Hypermobilität und Instabilität – Faktor Bewegung – Faktor Psyche
Rudolf Keusch, Wien

Samstag, 7. Juli

**TAGESTHEMA:
PATIENTEN MIT CHRONISCHEN SCHMERZEN IN DER ALLGEMEINPRAXIS
–VIELFALT UND HERAUSFORDERUNG**

11:00 - 12:30 „Patienten mit chronischen Schmerzen in der Allgemeinpraxis – Vielfalt und Herausforderung“

Round Table mit Kurzreferaten (10min)

Moderation: Gottfried Thalhammer, Rohrbach

Patient/Innen mit Gelenksschmerzen

Schlüsselwörter: Schmerzen an großen und kleinen Gelenken: degenerativ versus entzündlich- Symptomatik - Differentialdiagnostik – therapeutische Optionen

Erwin Rebhandl, Haslach

Patient/Innen mit Schmerzen an der Wirbelsäule

Schlüsselwörter: Patient/Innen mit Schmerzen an der Wirbelsäule: Befund und Befinden – Probebehandlung – Alarmsymptome – Nachbehandeln – Ausbehandeln – orale Therapie versus und/oder lokale Therapie

Walter Fiala, Graz

Schmerztherapie bei geriatrischen Patienten

Schlüsselwörter: Besonderheiten der Schmerztherapie im Alter, Multimorbidität, Polypharmotherapie, Möglichkeiten der Schmerzerfassung und Schmerzdokumentation bei geriatrischen Patienten, Prinzipien der strukturierten Schmerztherapie, Schmerztherapie im Rahmen der palliativen Patientenbetreuung

Rudolf Likar, Klagenfurt

Psychosomatische Aspekte in der Schmerztherapie

Schlüsselwörter: Unterschiede in der Schmerzbeschreibung bei Frauen und Männer; Copingstrategien; vermiedene Emotionen und verborgene Gefühle; Bedeutungsgebung; besondere Herausforderungen in der Arzt – Patientenbeziehung

Barbara Hasiba, Birkfeld

Schmerzerfassung bei Menschen mit geistiger Behinderung

Schlüsselwörter: Schmerzerfassung: Teil des Schmerzmanagement; mittels Tool erkennen und bewerten von Schmerzen; Fremdbeurteilung; Menschen mit geistiger Behinderung; Rechtlich-ethische Aspekte; Erfolgsmesser der Schmerztherapie

Jutta Meschik, Graz

Thursday, July 5, 2012**12:30 - 13:00****Room Y07**

Satellite Symposium

BAYER AUSTRIA

Schlaganfallprophylaxe bei Vorhofflimmern

Cihan Ay, Wien**17:30 - 18:30****Room Y07**

Satellite Symposium

EDWARDS LIFESCIENCES

TAVI - Neue Behandlungsmöglichkeiten und Optionen für Hochrisiko Patienten mit klinisch relevanter Aortenklappen Stenose

Vorsitz: Thomas Neunteufl, Wien/ Peter Weiler, Salzburg

- Epidemiologie der Aortenklappen Stenose und TAVI Indikation: Schwere Aortenklappen Stenose und wie viele Patienten bleiben unbehandelt?
Peter Weiler, Salzburg
- Was ist TAVI ? Wie wird die Indikation gestellt ? Welche Durchführung ist möglich ?
N.N.
- Aktuelle Studienergebnisse, Daten und Erfahrungen zu TAVI: Die PARTNER US Studienergebnisse – 2 Jahre Follow Up, QoL / Source XT EU klinisches Register
Thomas Neunteufl, Wien
- Diskussion 15 min

Friday, July 6, 2012**12:30 - 14:00****Room Y01**

Lunch-Symposium

LUNDBECK

"The patient who drinks too much- Identifying alcohol problems in primary care"

Chair: Julia Sinclair

- The invisible patient- Barriers to treatment of alcohol dependence in primary care
Richard Watson, UK
- Screening, assessment and treatment of alcohol problems in primary care
Julia Sinclair, UK
- The importance of identifying and treating alcohol problems in patients with depressive symptom
Finn Zierau, DK

MEET A DOC

Thursday, July 5 2011, 16:00 - 19:00

- 16.00 Room G08
„Being a GP in Austria - the Austrian health care system and introduction to participants visit to an Austrian GP's office“
Wolfgang Spiegel
- 16.45 Participants in groups (up to five) leave from the Austria Centre Vienna by taxi to GPs' offices in the Vienna-area
- 17.15 Visit to GP's office
- be welcomed by host-GP
- introduction of participants
- see the surgery and its facilities
- discuss the Austrian primary care framework-conditions with the host and the other participants
- exchange with host and the other participants on your special clinical interest
- coffee, cakes and snacks will be served during the reception
- about 18.30 End of visit
return by taxi to your hotel or to the centre of the city of Vienna

ART EXHIBITION - DOCSART

VERNISSAGE: Thursday, July 5, 13:00

Speaker: Gerhard Kitzler, Chairman Austrian Doctors Art Association

Artists

ADAM Ingrid, A
BARBERO Ana, Portugal
BRENNER Beate, A
CONSTANTINO Liana Coimbra, Portugal
DERKA Heinz, A
FERRAZ-LEITE Heber, Uruguay
GABRIEL Christine, A
HOPKINS Lorri, Australia
JONES Henry, UK
JÜTTNER Angelika, A
KECK Gertrud, A
KITZLER Gerhard, A
LADISICH Walter, A
LAIMBÖCK Barbara, A
LANGER Uta, A
LEDERBAUER Monika, A
LERCHER Piero, A
MARANITSCH Ita, A
MALCHER Jitka, Czech Republic

NEUGEBAUER Lilo, A
OBERSGOTTSBERGER Stefan, A
ÖHL Maria Luise, A
PADMANHABAS Sreekumar, Qatar
PINAR Döner, Turkey
PICHLHÖFER Otto, A
PRCHLA Wolfgang, A
RUBI Elisabeth, A
SCHMIED Alfred, A
STREHBLOW Michael, A
SCHUSTER Werner, A
SCHWATZEK Helmut, A
SEKLEHNER Brigitte, A
SOSTAI Tünde, Ungarn
STROBL Wolfgang, A
TIEFENTHALLER Maria, A
TSAI Chia -Chun, Taiwan
TULLY Katherine, UK

WELCOME RECEPTION

Wednesday, July 4 | Austria Center Vienna

We are pleased to invite you to the “Come Together” that will take place just after the opening ceremony. There you can catch up with “old” friends and make new ones. While listening to music, you will be enjoying the atmosphere as well as a taste of the Viennese cuisine. We are looking forward to a delightful evening.

Registration in advance is necessary.

FESTIVE RECEPTION

Thursday, July 5 | 19:30 | Town Hall

The Mayor of Vienna invites the participants of the conference to enjoy a cocktail reception in the splendid town hall of Vienna. You will experience the beautiful Festive Hall, the Heraldic Hall and in the Arcadic Courtyard, as we celebrate an unforgettable evening in the heart of Vienna.

Free entrance, limited attendance! Admission only for registered participants and registered accompanying persons on a first come first serve basis!

EXCLUSIVE DINNER „HEURIGEN EVENING“

Friday, July 6 | 19:30

Enjoy a nice exclusive evening with your colleagues at a traditional Viennese “Heurigen” wine tavern where you are served with wine produced from the surrounding vineyards. We will take you through the village of Grinzing, to Neustift am Walde where you will have the opportunity to enjoy a memorable evening in a traditional atmosphere surrounded by vineyards.

Price per Person: EUR 50.00/limited availability | Included: transfers, meals, wine, soft drinks

ORGAN – RECITAL

Friday, July 6 | 19:30 | Augustinerkirche, next to the Hofburg.

Organist: Mrs. Prof. Elisabeth Ullmann

There are two organs in this church and both will be played. The Augustinerkirche was the special church of the imperial court where the imperial weddings took place. For example, the marriages of Empress Maria Theresia and Franz von Lothringen and that of the Emperor Franz Josef and Elisabeth (Sissi). A unique site nearby is the Loreto-Chapel, where 54 hearts of members of the Habsburg family are buried in urns. The Chapel can be visited after the concert by a guided tour.

Concert-entrance fee: EUR 12.00

BMJ

JOURNAL OF MEDICAL
CASE REPORTS

Lundbeck

Edwards

STAR ALLIANCE
THE WAY THE EARTH CONNECTS

AXON LAB, Polling, Austria
BAYER AUSTRIA, Vienna, Austria
BIOHIT HEALTHCARE, Helsinki, Finland
BIOMED CENTRAL, London, United Kingdom
BMJ GROUP, London, United Kingdom
BOSO, Vienna, Austria
BOULE MEDICAL, Stockholm, Sweden
DÜNYAGÖZ HOSPITAL GROUP (OPHTHALMOLOGY), Istanbul, Turkey
EDWARDS LIFESCIENCES, Vienna, Austria
EGPRN, Maastricht, Netherlands
EPCCS, AJ Heemstede, Netherlands
EQUIP, Odense, Denmark
ESPCG, Netherlands
EURACT, Ljubljana, Slovenia
EURIPA, Powys, United Kingdom
EUROPREV, Ljubljana, Slovenia
GLAXOSMITHKLINE, Rixenart, Belgium
GRIN, Luleå, Sweden
HEILBAD SAUERBRUNN "DER SONNBERGHOF", Bad Sauerbrunn, Austria
HENRY SCHEIN MEDICAL, Vienna, Austria
IPCRG, Westhill, United Kingdom
JOSEPHINUM - Collections for the History of Medicine, Vienna, Austria
KWIZDA, Vienna, Austria
LUNDBECK, Vienna, Austria / Valby, Denmark
ÖGAM, Vienna, Austria
ORION DIAGNOSTICA, Espoo, Finland
PCDE, Twello, Netherlands
RATIOPHARM, Vienna, Austria
RCGP, London, United Kingdom
SANOFI PASTEUR MSD, Lyon, France
TUTTNAUER – UNITED MEDICAL PARTNERS, Breda, Netherlands
TVF COMMUNICATIONS, London, United Kingdom
VASCO DA GAMA, Lisbon, Portugal
VIFOR PHARMA, Vienna, Austria
WISEPRESS, London, United Kingdom
WONCA EUROPE, Ljubljana, Slovenia
WONCA 2013 PRAGUE, Czech Republic
WONCA 2014 LISBON, Portugal
WONCA 2015 ISTANBUL, Turkey

as per printing date

Conference Venue

Austria Center Vienna
Bruno-Kreisky-Platz 1
A-1220 Vienna, Austria
www.acv.at

Bank services - Money matters

Banks are open from 8.30 – 12:30 and from 13:30 – 15:00, Monday to Friday. Some banks are also open on Thursday afternoons until 17:30 hrs. Cash machines (ATMs), which accept all major international bank cards, are available throughout the city. The currency of Austria is the Euro (€). Major credit cards are widely accepted, but please always check beforehand.

Car Parking

A limited number of covered parking slots are available in the parking garage next to the Conference Venue. Following fees will be charged: EUR 3.00 an hour, every additional hour: EUR 1.00, daily maximum: EUR 10.00. If you are occupying a parking slot outside the designated area your car will be towed away!

Currency

The official currency of Austria is the Euro (€). 1 EUR = 1,36 USD = 0,91 GBP = 124,00 JPY = 1,49 CHF as per date of printing.

Drinking water

Tap water in Austria is of high quality and suitable for drinking.

Eating Out in Vienna

Vienna has a broad variety of local and international restaurants, many of them located in the old city and in the vicinity of the conference venue.

Electricity Supply

220V - 50Hz AC. Adaptors can be obtained from your hotel reception or electronics stores.

Emergency Phone Number

The phone number to dial for emergencies is 112.

GSM cell phone roaming

GSM cell/mobile phone roaming is available for all major international providers. It is advisable to ask your provider beforehand which roaming company in Austria offers the cheapest tariffs.

Insurance

In registering for the WONCA2012 participants agree that neither the organising committee nor the conference office assume any liability whatsoever. Participants are requested to make their own arrangements for health and travel insurance.

Language

The official language of the conference will be English (no simultaneous translation). German is the official language in Austria.

Medical care

The Austrian National Health Service may be used by all persons from European Union countries who have the EHICard (formerly E111). This form/card should be obtained at the health service or post office of the visitor's home country before travelling to Austria. It is advisable for participants from countries outside the European Union to take out medical insurance before reaching Austria, since they will be charged for access to the national health system.

Pharmacies

Medicines that do not require a medical prescription may be purchased over the counter. If you need advice, do not hesitate to ask the pharmacist. If you usually take medication, it is advisable to bring a sufficient amount with you for your trip. A Pharmacy in the vicinity of the conference venue is located in the Andromeda Tower, Donau-City-Street 6 (open Mon-Fri, 8-18 hrs, and sat 8-12). There are duty pharmacies open 24 hours a day. Outside each pharmacy there is a list of the nearest duty pharmacies, or you may ask at your hotel reception for more information.

Safety - Crime

Visitor safety is generally adequate. Like in any other major European city, you can walk everywhere using common sense. Pick pocketing in heavily visited tourist zones or in public transport lines might be a concern.

Experience has shown that some basic precautionary measures should always be kept in mind in any city:

- Do not carry important items like flight tickets, passports etc. with you all the time during your stay, especially when using crowded public transport lines. Rather carry a photocopy of your passport or an identity card with you.
- Try not to carry all documents, money, credit cards and other essential items and valuables in one bag. If it gets lost or stolen, everything will be gone and might be difficult to replace on short notice, especially passports and visa to return to your country of residence.
- Take off your name badge when leaving the conference centre.

Shops

Shops in Vienna are generally open between 09.00 and 18.00 hrs Mon-Fri, and between 09.00 and 12.00 on Saturdays. Some shops are open until 19.00 Mon-Fri and until 17.00 on Saturdays. Shops are usually closed on Sundays, except for a few establishments with special permits.

Taxis

There are Taxi ranks throughout the city, but calling is often your best option. Please address your hotel reception or the registration desk of the conference venue.

Tipping

Tips are not obligatory in Austria, although people usually tip approximately 10% at restaurants, cafés and bars. Hotel and airport porters will accept tips, depending on the luggage.

V.A.T.

A value-added tax (V.A.T.) of generally 20% is applied to most products and services (a 10% V.A.T. applies on e.g. books, food and a few other items). The V.A.T. is included in the displayed price.

Travelling within Vienna

Vienna has an excellent public transport system which is very effective and inexpensive. Tickets are available from machines at underground stations (maestro debit cards accepted), at news agent's, or at Vienna Transport Authority's ticket offices. Tickets bought in advance are cheaper and must be punched in a blue ticket cancelling machine on the tram or bus, or at the barrier before boarding the underground train.

- Single trip tickets can be used for any single trip within Vienna. You may change lines (and switch between bus, tram, underground, or urban train), but you may not interrupt your journey.
Ticket price: EUR 2.00 when bought in advance; EUR 2.20 when bought in the means of transport.
- The 24-hour pass is valid throughout Vienna for exactly 24 hours from the time it is punched.
Price: EUR 6.70
- The 48-hour pass is valid throughout Vienna for exactly 48 hours from the time it is punched.
Price: EUR 11.70
- The 72-hour pass is valid throughout Vienna for exactly 72 hours from the time it is punched.
Price: EUR 14.50
- The 8-day ticket is valid for any eight days, not necessarily eight consecutive days. It is a rover ticket, which means you can travel all around Vienna. You can also use the ticket for several people travelling together.
Simply punch one strip for each person in the group. Price: EUR 33.80
- Week-pass valid from Monday to Monday, 09.00 hrs. Price: EUR 15.00

A **taxi** is the most comfortable way of getting around the city but also the most expensive. They are identifiable by their roof-sign which is lit when available. Prices must be displayed inside the cab and meters (which are compulsory in all cabs) will indicate the fare.

From and To Airport

Vienna International Airport is located 13 kilometres south east of Vienna.

S7

The Schnellbahn (S-Bahn) is a low-priced way of getting from Vienna to the airport and back. The S-7 has a few stations throughout the city (Praterstern, Wien Mitte, Rennweg) making your trip to and from the airport more convenient. Trains leave regularly, usually every 15-30 minutes. The journey lasts approximately 26-30 minutes. Tickets are €4.00 (including travel on Vienna public transport). Ticket machines are on the platforms at the airport and at stations in Vienna (Praterstern, Wien Mitte, Rennweg).

City Airport Train (CAT)

The train service between the airport and the city centre (City Air Terminal – Station "Wien Mitte") leaves every 30 minutes and takes 16 minutes. It runs from 6:05 hrs to 00:05 hrs (Airport to City) and from 5:38 hrs to 23:38 hrs (City to Airport). Tickets may be purchased online (EUR 8.00 single or EUR 15.00 return), from ticket machines at the airport/station (EUR 9.00 single or EUR 16.00 return) or on board (EUR 10.00 single).

From the CAT stop to the conference venue: after arriving at "Wien Mitte" take the orange-colored underground-line U3 (direction Ottakring) and change at Stephansplatz (two stops) to the red colored underground-line U1 (direction Leopoldau). Arrive at Vienna International Centre/Kaisermühlen and take the exit marked Schüttaustraße.

Alternatively, there is a **bus service** to the centre (Schwedenplatz) as well as to the conference venue (VIC-Kaisermühlen) which takes around 30 minutes and costs EUR 7.00 (single) and EUR 12.00 (return).

Taxi fares to the conference venue are about EUR 35.00 and take around 25 minutes. There is a taxi rank outside the airport terminal. Night-time fees are slightly higher.

Map Quick Connections in Vienna

© Wiener Linien, January 2011

WLB Wiener Neudorf, Baden (Erststation)

General Information

Please note:

Due to construction work **beginning Saturday, 7 July**, there will be **no service on line U1 between Schwedenplatz and Reumannplatz**.

Using other underground lines (U2, U3, U4) is highly recommended.

For further information, please see the notices displayed on the trains, on the platform or contact Wiener Linien's staff or information offices in the underground stations.

Hotels:

- | | |
|--------------------------------|--------------------------------|
| 1. De France | 34. Novotel Wien City |
| 2. Grand Hotel Vienna | 35. Park Inn Vienna |
| 3. Hilton Vienna Plaza | 36. Rathaus Wein&Design |
| 4. Hilton Vienna Stadtpark | 37. Regina |
| 5. InterContinental Vienna | 38. Roomz |
| 6. Radisson SAS Palais Vienna | 39. Royal |
| 7. Radisson SAS Style Vienna | 40. Sofitel Vienna Stephansdom |
| 8. The Ring | 41. Stefanie |
| 9. Am Parking | 42. Steigenberger Herrenhof |
| 10. Arcotel Kaiserwasser | 43. Wilhelmshof |
| 11. Artis | 44. Adlon |
| 12. ATH Astoria | 45. Admiral |
| 13. ATH Donauzentrum | 46. Alexander |
| 14. ATH Europa | 47. Am Augarten |
| 15. ATH Lasalle | 48. Art Hotel Vienna |
| 16. ATH Rathauspark | 49. Austria Classic Hotel |
| 17. Capricorno | 50. Beim Theresianum |
| 18. City-Central | 51. Capri |
| 19. Courtyard by Marriott | 52. Klima Cityhotel |
| 20. Das Triest | 53. Drei Kronen |
| 21. Delta | 54. Hillinger |
| 22. Graben | 55. Ibis Mariahilf |
| 23. Hilton Vienna Danube | 56. Ibis Wien Messe |
| 24. InterCityHotel | 57. Kärntnerhof |
| 25. Kaiserhof | 58. Mercure Zentrum |
| 26. Am Konzerthaus | 59. ATH Messe |
| 27. Kummer | 60. Post |
| 28. Lindner Hotel Am Belvedere | 61. Suitehotel Wien Messe |
| 29. Hotel Nestroy | 62. Wandl |
| 30. Mercure Wien City | 63. Vienna 2 |
| 31. Mercure Wien Europaplatz | 64. Vienna 4 |
| 32. Mercure Wien Westbahnhof | 65. Academia |
| 33. NH Danube City | |

- A**
- Aacharya, R. P.: CR01.02
Aarendonk, D.: SY09, WS15
Abdulkadir Salisu, M.: P03.21, P05.112, P05.154, CR01.11, CR01.12
Abousamra, N.: P05.172
Abrão, K. C.: AR02.04
Abreu, M. J.: SC29.05
Acceta, G. G.: AR02.04
Acemoğlu, H.: P05.065, P06.07, P06.06
Acero Guasch, N.: P05.247
Aceto, G.: SC16.04
Acuña Lorenzo, M.: P05.232
Adali, E. A.: P09.12
Ádám, S.: SC21.02
Adam-Ruiz, D.: P05.163
Adriyanov Kostov, B.: P10.37
Aduna, C. S.: P05.322
Affusim, C.: CR02.05
Aggelidi, A.: P05.108, P09.05, P10.21
Agius, D.: WS34
Agreus, L.: WS13
Agüera Mengual, F.: P05.316
Agueros Fernandez, M.: P05.020, P05.021, P05.056, P05.057
Aguar, H.: P04.05, P05.149
Aguilera Alcaraz, B.: P05.316
Agur Cohen, D.: AR04.01
Ahn, C.: SC23.01
Aivaliotis, D.: P03.66
Aivaliotis, I.: P03.66
Ak, M.: P03.28, P05.288
Akbari, F.: P11.04
Akbas, N.: P05.239
Akbayin, Z.: WS12
Akbulut, H.: P05.093, P05.243, P05.257, P08.09
Akca, O.: AR01.01
Akdag, R.: CR02.01, P11.07, P11.08, P11.11, P11.12, P11.13
Akin, R.: P05.311
Akl, O. A.: P05.294
Akman, M.: P05.340
Akritopoulou, K.: P05.119, P05.120, P05.123, P05.125
Aksoy, F. N.: P05.173
Aksoy, H.: AR01.01, SC27.02, SC27.06, SC29.02
Aktan, M.: P05.141
Aktas, H.: P05.236, P05.237
Akturan, S.: P05.340
Aktürk, Z.: P05.065, P05.141, P05.173, P06.07, P07.01, WS55
Al Jaidah, M.: SC02.02
Al kindi, R. M. N.: P05.282
Al Kwuiti, M.: P10.11
Al Muhiri, A.: P10.11
Al Shami, H.: SC02.02
Al-Aabadi, B. N.: P11.15
Al-Aabadi, J. S.: P11.15
Alacaine Soria, F.: P05.029
Alaman, R.: P05.201
Albarracín Moreno, B.: P03.07: P05.164, SC12.06
Albayrak, T.: AR04.06
Albesa, J. M.: P05.155
Alcaine Soria, F.: P05.194
Alcantara Miranda, P.: P05.269
Alcantara Muñoz, P. A.: P05.269, P05.171
Alcazar Manzanera, F.: P05.316
Aleixo, A. R. R.: AR06.06, P05.280, P05.281, P05.287, P10.31, SC20.04
Alekova, S.: AR01.05
Aleksić, S. B.: P06.26
Alenius, H.: SC30.05, WS02
Alexiu, S.: P05.262, P06.20
Al-Fannah, W. A.: P11.15
Alfonso Boguña, M.: WA02
Alfonso Cano, C.: P05.025, SC02.03, SC31.05
Alfonso, P.: AR06.04
Alguacil-Ramos, A. M.: P05.275, P05.153
Alibasic, E.: P05.034, P05.059, P05.091, P05.092, P05.128, P05.205
Alic, A.: P05.092
Al-jazzazi, S. M. H. Allalh.: SC02.01
Al-Khudair, B.: SC19.01
Allen, J. N. B.: WS23
Allen, J.: P07.02, WS09
Al-Mahrazi, A.: P11.15
Al-Maniri, A.: P11.15
Almeida Neto, L. J.: P05.229, SC13.06
Almeida, C.: P04.11
Almeida, J. R.: P05.280, P05.281, P05.287, SC20.04, AR06.06, P10.31
Almendro-Almendro, E.: P05.018, P05.019
Almendros Plana, L.: P05.278, P05.279
Almpani, F. E.: P06.17
Alonso Carmen, F.: WS52
Alonso, E.: P05.270
Alonso-García, C.: AR04.04, P05.286
Alper Gurz, A.: P05.242, P05.245, P05.246, P07.19
Alper, Z.: P05.250
Al-Rayees, Z.: SC19.01
Alsmadi, O. H.: CR02.07, CR02.08, CR02.09
Altaba Barceló, M.: P05.253
Altafaja Albert, D.: WA02
Altayyeb, F. S.: P01.02
Altuntas, O.: P05.203, P07.17
Alvarado Montesdeoca, C.: SC14.04
Alves, A.: P03.18, P05.160, SC07.03
Alves, E.: P03.65, P05.271, P05.272
Alvim, I.: P03.18, P05.160, SC07.03
Amaral, L.: WS53
Amatller, M.: P05.228
Amato, C.: P05.331
Amélie, C.: SC31.01
Anagnostopoulos, C.: P10.23, P10.26
Anandarajah, G.: SC17.03
Anastasiou, F.: P06.30
Andía Chong, M.: P05.139
Andreoletti, L.: P05.009
Andrés, F.: P05.179
Andreu, I.: P08.10
Anenden, A.: P05.329
Anil, C.: P05.248, P06.19, SC13.05
Ankovic, N.: P01.01
Anthony, D.: WS10
Antón García, F.: P05.103, P05.104, SC07.01
Antón, J.: P05.334
Antonic-Kovljenic, V.: P05.039
Antonio, S. C.: P01.20
Antunes, J. P. M.: P01.12, P05.152, P05.244
ANVITAD Group,: P02.01
Anyfantakis, D. I.: SC29.03
Apaydin Kaya, C.: P05.340, P10.39
Aquilino, A.: CR01.03
Arabi, Z.: P05.014, SC12.01
Aragones, E.: SC24.05
Araújo, J. R.: P01.15, P04.12, P05.225
Araújo, M.: WS53
Arbones Fincias, L.: P03.70, P05.330
Ardeleanu, E.: P05.201
Arena, C.: P05.009
Arévalo, A.: P03.55, P03.68, P10.10
Argaya, J.: P05.033
Argenio, S. L.: WA15, SC08.03
Argyriadiou, S.: SC31.01, P05.235, SC07.02, SC31.04
Arikan, F.: P05.241
Arman, O. Ö.: P03.41, P08.06
Ariza Copado, C.: P05.316
Arkow, P.: P10.29
Armengol, A.: P05.335
Arnaldos Herrero, J.: SC02.03
Arnau, J.: P05.066, P05.080, P05.081, P05.082
Arnautovic, D.: P05.313
Arriaga, L.: P05.124, P05.129
Arslan, E.: P03.14, P03.20
Artantas, A. B.: P05.183, P05.188, P07.11
Arteaga China, J. M.: P03.69
Artiran Igde, F. A.: P05.211, P05.234, P05.242, P05.245, P05.246, P07.13, P07.17, P07.19, P07.23, P10.12
Arvanitis, T. N.: SY03
Asceri, N.: P05.313
Ascione, F.: P10.29
Ashubodha, N. K.: P11.02
Asimakopoulou, A.: P05.198
Assendelft, W. J. J.: SC03.02, SC08.02, SC15.06, SC22.04, SC22.05, SC24.02, SC25.03, SC26.01, WS35
Astashkina, L. N.: P11.20
Astier-Peña, P.: CR01.10
Atacan, I.: P03.03
Atbasi, Z.: P05.016
Atienza-Martín, F.: P10.02
Atmaca Yalcin, F.: P05.199
Atmatzidis, G.: SC07.02
Atmatzidou, P.: P05.198
Ausin Rodriguez, E.: P10.05
Avanzini, F.: SC18.05, SC18.06
Avellaneda Fernandez, A.: P05.020
Ávila, V.: P03.25, P04.15, P04.16, P04.17, P04.18, P05.126, P05.215
Avsar, F.: P05.140
Avşar, U. Z.: P03.42, P05.065, P05.169, P06.07, P08, P03, P05.065, P05.141, P06.07, P08.02, P05.169, P05.173, P06.06, WS55, P05.141
Ay, S.: P03.14
Ayanwun, K.: CR02.05
Aybayrak, N.: P05.093
Aydin, S.: P05.246, P07.17
Aydogan, U.: P03.14, P03.20, P05.017, P05.026, P05.093, P05.106, P05.168, P05.170, P05.243, P05.257, P08.09
Aydogdu, A.: P05.243, P05.257
Ayhan, D.: P05.142, P11.13
Aylin, P.: SC21.04
Ayllón, B.: P05.148, SC20.02
Aypak, C.: P03.41, P08.06
Aytekin, A.: P05.016
Ayuso, M.: SC15.01, SC15.02
Azevedo, P.: SC07.05
Azizi Motlagh, T.: CR02.03
Azuri, Y.: P07.16
- B**
- Babic, M.: P05.226
Bacic-Vrca, V.: P10.03
Badenes Marqués, G.: P03.04, P03.10, P05.130, P05.131, P05.132
Badillo Puerta, B.: P05.316
Bae, M.-J.: P05.181
Baena-Díez, J. M.: P05.258, P06.21
Bærheim, A.: WS42
Baig, A.: P10.40
Bajic, R.: P03.17
Bajraktarevic, A.: P01.01, P05.001, P05.091
Bakke, L. W.: SC18.04
Balaskas, K.: P10.17, P10.20
Balcells, A.: P05.072, P05.090
Balci, N.: P05.199, P10.16, P05.239
Ballard, J. A.: SC17.01
Ballester Nortes, I.: P03.09, P03.11
Ballester Zaplana, J. A.: P05.105, P05.107
Ballesteros Torres, L.: P03.04, P03.10
Bandrés, M.: P03.43, P05.193
Baños-Gimenez, C.: P05.286
Banqué - Vidiella, J.: WS32
Baptista-Coelho, P.: P03.15, P03.51
Barbieri, B.: P04.02, P04.07, P04.09, P09.03
Barbosa, A. P.: P07.03, SC15.03
Barea-Gómez, C.: P05.069
Barnet, S.: P05.080, P05.082
Barnhoorn, P. C.: SC15.06
Barón, J.: P05.148, SC20.02
Barragán-Pérez, A.: AR04.04, AR04.04
Barrios-Artillo, M.: CR01.11, CR01.12
Barruso, C.: P05.122, P05.124
Bartelink, M.-L. E. L.: SC30.02, WS29
Barulli, M.: P05.266
BASAK, H. S.: P07.26
Basak, O.: P07.02, P07.26, WS09
Bascil Tutuncu, N.: P05.248, P06.19, SC13.05
Basic, H. V. B. Dragan Vujko.: P03.47
Basora Gallisa, J.: WS16
Batalla-Martinez, C.: P01.19
Batic-Mujanovic, O. S.: P05.034, P05.060, P05.091, P05.092, P05.128, P05.205
Batista, S. R. R.: P01.17, P07.22
Bautista Galí, L.: P05.144
Baviera, M.: SC18.05, SC18.06
Baydar Artantas, A.: P05.241, P11.19
Baynouna, L. M.: P10.11
Bayona, C.: P05.304
Beary, E.: SC27.01
Becze, Á.: SC21.02
Bednar, J.: WS37
Bedos, C.: SC06.01
Beganlić, A. A. B.: CR01.08, P05.050, P05.059, P05.049, P05.073, P05.092, P05.205, P05.060, P05.071
Begg, A. F.: WS04
Begg, S.: P10.40, WS12, WS38

- Bejarano, F.: SC24.05
 Belinchon Moyano, S.: P03.07, P05.164, SC12.06
 Bell, B.: SY01
 Bellido, J.: P05.228
 Bendova, J.: SC02.05
 Benedetto, M. A. C.: SC15.04
 Benito Serrano, L.: P10.37
 Benos, A.: P05.267
 Bensing, J. M.: SC12.04, WS51
 Bensoussan, J. L.: SC30.03
 Benthem, E. M.: SC01.05
 Bereket, M.: SC16.03
 Bergfors, E.: P05.204
 Beringhs-Bueno, L. A.: P05.209
 Bermejo Garcia, B.: P05.020, P05.021
 Bermejo, O.: P05.283
 Bermúdez-Chillida, N.: P05.258
 Bernad Marin, L.: P05.078, P05.079
 Bernad Suarez, J. J.: P05.079, P05.078
 Bernaus-Miquel, N.: P05.299
 Beroggio, A.: AR02.02
 Bertolin, A.: P08.10
 Beruchashvili, T. E. V. Revaz Tataradze.: P11.21
 Besa Castellà, M.: P05.326
 Besa, M.: P08.10
 Beyazova, U.: P01.11, P05.223
 Bezáková, D.: CR01.07
 Bicer, M.: P05.243
 Biglari, M.: CR02.03
 Bilge, E.: P05.141
 Bilic, V.: P05.058
 Bischoff, T.: SC24.04
 Biteker, M.: P05.327, P05.328
 Bjerrum, L.: P05.304
 Bjorkelund, C.: WS15
 Blagojevic, M.: SC27.03
 Blagojević, P.: P06.26
 Blair, I.: P10.11
 Blanc, M.: P05.315
 Blanché, X.: P05.175
 Blanchon, T.: P05.009
 Blanco, J. L.: P05.179
 Blasco, P. G.: AR02.03, SC15.03, SC15.04, SC15.05, WA03, WA10
 Blazekovic Milakovic, S.: SC24.01
 Bleijenberg, N.: SC26.05, SC31.02, SY08
 Bloch, M.: P05.208
 Blom, J. W.: SC24.02.: SC26.01, SC26.04
 Boada Valmaseda, A.: P05.253, SC22.06
 Boada, M.: P05.315
 Bocanegra Seminario, L.: SC02.03
 Bodenmann, P.: SC24.04
 Bogdanic, J. Z. V.: P03.47
 Bohn, L.: P05.160
 Bolu, E.: P05.093
 Bonal, P.: SC15.01, SC15.02
 Boned-Ombuena, A.: P05.325
 Bonet Salinas, T.: P05.326
 Bonet Simó, J. M.: P05.069
 Bonet, J.-M.: SC09.01
 Bonet, T.: P08.10
 Bonmarin, I.: P05.009
 Bor, H.: SY10.01
 Bordalo, J. D.: P01.12.: P05.152, P05.244
 Borkan, J. M.: WS10
 Borobia Perez, A. M.: P06.22
 Borrachero Guijarro, J.: P05.316
 Borrás-Montaner, E.: P06.14
 Borzouei, B.: CR02.03
 Bosankic, S.: P05.073
 Boskovic, J.: P03.17, P10.03
 Boskovic, M.: P05.085
 Boskovic, S.: P05.085
 Bot, S. D. M.: P01.21
 Botas, P.: AR06.05, P03.31, P04.08, P04.29, P05.134, SC01.04, SC04.04, SC06.03
 Botsios, K.: P10.17, P10.18, P10.19, P10.20
 Bottema, B.: SC03.03
 Bottle, A.: SC21.04
 Boudreault-Fournier, A.: SC08.04
 Bouwes Bavinck, J.: SC25.03
 Boye, A.: SC27.04
 Bozkus, Y.: P05.248, P06.19, SC13.05
 Brady, C. M.: P10.14
 Brand, R.: SC17.05
 Brandt, J. J.: SC30.04
 Branković, M.: P06.25
 Braspenning, J.: SC03.03
 Brath, H.: SC21.06
 Bravo, O.: P05.228
 Breen, N. J.: SC14.03
 Breidablik, H.-J.: SC20.03
 Brenes, F.: SC27.04
 Brenk-Franz, K.: SC11.01
 Brinn, M. P.: SC08.02
 Briones, E. M.: P05.321, P05.332, P05.334, P05.335
 Brkc, M.: P05.096, P05.115, P06.27, SC29.01
 Brkovic, A.: P05.050, P05.073, P05.128, P05.071
 Brodersen, J.: WS03
 Broekhuizen, B. D. L.: SC22.01, SC22.02
 Broekhuizen, L.: SY04.05
 Brotons, C.: WS03, WS28
 Bruggink, S. C.: SC25.03
 Bucaktepe Erten, G.: P03.61
 Bucur, A.: P05.262
 Bueno Macías, S.: P05.025
 Bueno-Ortiz, J. M.: AR04.04, AR04.05, CR01.10, WS16
 Bulc, M.: WS03, WS21, WS28, WS41
 Bulgurlu, S. S.: P05.327, P05.328
 Bulhões, C.: SC13.01, SC29.05, SC31.03
 Bunjak, L. R.: P05.284, P05.084, P05.261, P05.285
 Buono, N.: SY05
 Burazeri, G.: P05.113, P11.09
 Burda, J.: P05.207
 Burgers, J.: SY12
 Burgos Monegro, E.: SC02.03
 Burgos Varo, M. L.: P05.029
 Burman, R. A.: WS48
 Burnand, B.: SC24.04
 Burokiene, N.: P01.09
 Busch, U.: AR05.05, WS06
 Busygina, O.: P05.151
 Butler, C. C.: SC22.01, SC22.02, SY04.07, SY04.08
 Buurman, M.: SY10.07
 Bux, F.: CR01.03
 Buzgan, T.: P11.13
 Byma, S.: P05.207.: P06.24
- C**
 Caballero Morales, M.: P03.23, P03.34, P03.35, P05.155
 Cabistañ, C.: P05.069, SC09.01
 Cabre, J. J.: P05.307
 Cabrera-Bonilla, A.: CR01.11, CR01.12
 Cadegiani, D.: P05.177
 Caiado, R. J.: P03.52
 Caimi, V.: SC18.05, SC18.06
 Cakar, M.: P03.14
 Cakir, B.: P05.188
 Cakir, E.: P05.017
 Calbet, J.: P05.303
 Calbó, C.: P08.04
 Calderó, M.: P05.070, P05.089, P05.090
 Caljouw, M. A. A.: SC26.03
 Calleja Cartón, L. A.: P05.162
 Callejo, E.: SC20.02
 Calvo, C.: P03.02
 Campbell, C.: SY06
 Campbell, S. M.: SC11.03, P07.24, SC03.03
 Campos, A.: P10.28
 Can, G.: P05.276
 Canalejo Echeverría, A.: P05.247, P05.251, P05.252, P05.256
 Canbal, M.: P05.145, SC01.03
 Cancela, A. E.: P05.209
 Canevet, J.-P.: P05.254
 Canistro, F.: CR01.04
 Cano Gonzalez, A.: P05.020, P05.021
 Canovas Ingles, A.: AR04.04, P03.12, AR04.03, AR04.05
 Cansever, Z.: P05.065, P05.141, P06.06, P06.07, P08.02
 Canut Cabero, S.: P05.078
 Capdevila-Folguera, D.: P05.184
 Capozzola, R.: P05.266
 Ca-PRI: SY06
 Cararach Salami, D.: P10.37
 Carballido, J.: SC27.04
 Cardinali, V.: P05.266
 Cardoso, S. B.: P04.05, P04.22, P04.23
 Carkaxhiu-Huseyin, L.: P01.13
 Carole Anne, M.: P05.009
 Carones, S.: P04.02, P04.07, P04.09, P09.03
 Carpintero, E.: P10.38
 Carpio Carreras, B.: P05.184
 Carrat, F.: P05.009
 Carrazedo, M. A.: AR02.04
 Carrazoni, C.: P05.038
 Carrillo de Albornoz, M.: P05.027
 Carson, K. V.: SC08.02
 Casanova, G.: P05.126, P05.215
 Casanovas Fuster, C.: P05.253
 Casas Moré, R.: P09.02
 Casas Torres, A. I.: P05.105, P05.107
 Casas, L.: P08.04
 Casas, R.: P05.038
 Casellas Lopez, P.: SC22.06
 Cassidy, H.: SC08.03
 Castaño, C.: P05.321
 Castell, V.: P05.137, P05.283
 Castillo Trillo, B.: P05.162, P05.247, P05.251, P05.252, P05.256
 Castro, B. A.: P03.32
 Castro, F.: P03.49
 Castro, M. G.: SC17.01
 Castro, R.: SC27.04
 Çayır, A.: P05.141
 Cayo Bartolome, A.: P03.09, P03.11, P03.12
 Cazzato, I.: P05.202
 Cebeci, S.: P05.145, SC01.03
 Cebrià †, J.: P05.080, P05.081, P05.082
 Çelepkolu, T.: P03.61
 Celikkan, G.: P05.140
 Cerni-Obrdaj, E.: P05.049, P05.059
 Cervera Barba, E. J.: P09.01, P09.06, P09.07, P09.08, P09.09, P09.10
 Cetinel, Y.: SC16.03
 Chang, D.-M.: SC23.04, SC23.05
 Chatelard, S.: SC24.04
 Chatziarsenis, M.: P03.66
 Chatzisaroglou, M.: P05.108, P09.05
 Chatzizisi, S.: P05.119, P05.120, P05.123
 Chatzopoulou, S.: P05.323, P05.324
 Chavarria Tirado, M.: P11.16
 Chelioti, E.: P05.102, P10.23, P10.24, P10.26, P10.27
 Cheong, Y.-S.: P05.181
 Chillag-Talmor, O.: SC17.05
 Chinarro Martínez, P.: P03.23, P03.34, P03.35
 Chiron, B.: SC31.04
 Chiva-Blanch, G.: P05.310
 Chlabicz, S.: P05.196
 Cho, C.-H.: P05.181
 Cho, K. H.: CR02.11
 Choi, C.-J.: P05.180
 Choi, J. Y.: P05.185
 Choi, M.: P05.240
 Choi, S.: P06.29
 Choi, Y. J.: CR02.11
 Choi, Y.-S.: P05.181
 Cholevas, C.: P03.59
 Chorti, M. S.: P03.54, P05.249, P06.16, P06.17, SC13.02
 Chou, W.-J.: P06.08
 Chovarda, L.: WS24
 Chueca Bolaño, M.: P09.11
 Chueca, M.: P05.122, P05.124, P05.129
 CIBOIS-HONNORAT, I.: SC09.03, SC30.03
 Cicek Demir, C.: P05.248, P06.19, SC13.05
 Cicek, S.: AR01.01
 Cid-Cantero, A.: P05.334
 Cifuentes, F.: P05.283
 Cigerli, O.: AR05.02, P05.217, SC05.01
 Cihan, F. G.: P05.178, P07.08, P07.12
 Cioffi, A.: P01.10, P05.094
 Cirici, R.: P10.28, P10.29
 Cirpan, E.: P05.168, P05.170
 Claramita, M.: CR02.10
 Clare Gerada, Amanda Howe, John Howard on behalf of, f.: WOC01
 Claudiu-Coman, A.: AR04.05
 Claver, P.: P05.079
 Claveria, A.: SC31.04
 Clemente, L.: P05.321
 Clerici, M.: SC14.01
 Clua-Espuny, J.: P05.052
 Coca Díaz, M.: P03.40
 Coelho, I.: P01.18, P05.314, P10.35, SC20.06, SC25.04, SC25.05
 Coenen, S.: SY01, SY04.06
 Cofano, V.: P05.298

- Cohen Castel, O.: AR04.01, SC17.05, WA05
 Collins, J.: SC10.05
 Colominas, R. M.: P05.334
 Colucci, E.: P05.298, SC21.05
 Colucci, G.: P05.298, SC21.05
 Com, S.: CR02.01, P11.08, P11.11, P11.13, P11.07
 Coma Roura, R.: P05.278, P05.279
 Coman, A.: P03.09, P03.11, P03.12
 Comino, L.: P05.303
 Condines, M.: P05.310
 Conesa Soto, M.: P03.12
 Conic, S.: P05.096, P05.135, P06.27, SC29.01, P05.115
 Constantin, M. E.: P03.27
 Constantino, L.: AR06.05, P03.31, P04.29, P07.05, P09.14, SC04.04, SC06.03, SC06.05
 Contamina, P.: WA02
 Conti, C.: SC24.03
 Contreras, E.: P05.033
 Copetti, S.: P10.15
 Corbella, S.: P05.080, P05.081
 Corchero Calvo, C.: WA02
 Corcoran, F.: P05.290
 Correia, A. M.: P05.314, SC25.05
 Correia, L. S.: SC25.05
 Correia, R. B.: P03.37, P03.38, P05.121, P03.29, P05.165
 Corrigan, D.: SY03
 Cortes Martinez, J.: P05.078, P05.079
 Coskun, F.: SC01.06
 Costa Zamora, P.: P03.07, SC12.06
 Costa, A. C. A. C.: P01.17
 Costa, J.: P04.11
 Costa, N.: CR01.04, P01.04, P01.05, P05.006, P05.035, P05.047, P08.01
 Costa, O.: P05.314, SC25.04
 Cots, J.: P05.304
 Cots-Yago, J. M.: P05.258
 Couso, P.: P10.02
 Couto, L.: SC02.04, SC08.01
 Craft, N.: WS49
 Crespo-Anaya, J.-M.: P06.13, P06.14
 Cretan Practice Based Research Network on rural Cr, e.: P06.30
 Criville, S.: P05.079
 Croft, P. R.: SC27.03
 Crone, M. R.: SC08.02
 Cuadrado Ruiz, P.: P05.197
 Cubells, M.: P05.038
 Cüce, B.: P10.39
 Cuenca del Moral, R.: P05.247
 Cuenca Olivas, A. M.: P05.069
 Cuevas Matos, J.: P05.231, P05.233
 Culafic, A.: P05.238
 Cullig, J.: P10.03
 Cullen, W.: SC19.04
 Cunha, M. R.: P03.65
 Cunha, M.: P05.271, P05.272
 Cupples, M. E.: P10.34
 Cuquerella, A.: P10.29
 Cura Ecevit, P.: P11.19
 Curcin, V.: SY03
 Curto Romeu, C.: P11.16
 Cvetko, T.: SC18.01
 Cvijanovic-Benke, S.: P05.238
 Czabanowska, K.: P07.06
 Czachowski, S.: SC31.01, SC31.04
- D**
 Dabak, R.: P02.03, P10.30, SC05.03, SC10.01
 Dafniotidis, A.: P10.23, P10.26
 Dagcioglu, F. B.: P05.223, P05.183
 Dakic, M.: CR01.09
 Dakic, Z.: CR01.09
 Dalabira, A.: P05.224
 Dallar Bilge, Y.: P05.241
 Dalmau, A.: P05.066
 Damaliamiri, M.: CR02.03, P11.04
 Damalyamiri, K.: P11.04
 Damen, K.: SY10.04
 Damian, R.: P05.259, P05.268
 Damian, S.: P05.259, P05.268
 Damji, R. K.: P05.222
 Damoiseaux, R. A.: SC01.05
 Daniela Boleto.: P03.01
 Daniela-Graure, M.: AR04.05
 Dantas, A.: P03.15, P03.51, AR01.04
- Dantsi, F.: P01.14, P05.198, SC20.01
 Dascal-Weichhendler, H.: WS52
 Dayan, A.: P05.327, P05.328
 De Angel Larrinaga, S.: P05.114
 de Beaufort, A. J.: SC15.06
 de Belvis, A. G.: P04.24, P05.230
 de Benedetto, M. A. G.: SC15.05
 de Craen, A. J. M.: SC26.01
 de Diego, C.: P05.317, P05.296
 De Donatis, S.: P05.202
 de Groot, J. A. H.: SC09.02
 de Jong, P.: SC22.01
 de Koning, M. N.: SC25.03
 De Kroon, M. L. A.: P01.21
 de la Arada-Acebes, A.: P06.21
 de la Cal de la Fuente, A.: P05.232, AR06.04
 De La Poza, M.: P05.228
 de la Torre Carpena, M.: P05.232, AR06.04
 De Lama, L.: P05.310
 de Lamballerie, X.: P05.009
 de Oliveira, C. G.: P05.263
 de Oliveira, T. B.: P05.263
 De Pablo Molina, J.: P05.194
 De Pablo, B.: P03.55, P03.68, P10.10
 de Pablos, M.: P03.24
 de Ruijter, W.: SC26.01
 de Swart, S. M.: SY10.05
 De Vita, M.: CR01.04, P01.04
 de Vries-van Vugt, S.: SY04.03
 de Waard, C. S.: SC26.03
 de Wit, N. J.: SC01.05, SC09.02, SC26.05, SC30.02, SC31.02, SY08, WS29, WS51
 De-Arriba-Sanchez, B.: P06.14
 Degheid, B. S.: P05.294
 Degn, B.: OS.04
 Deixens, B.: P05.228
 Dekker, F. W.: SC03.02
 Del Campo, J. M.: P05.179
 Del Giglio, A.: SC15.05
 del Pozo, A.: P05.307
 dela Cruz, H.: P05.301
 Delaney, B.: SY03
 Delgado Sánchez, C.: P05.200
 Dell'Aquila, L.: P05.298, SC21.05
 Dellmour, F.: WS18
 DeLooze, F.: P05.208
 Delsors-Mérida-Nicolich, E.: P05.171
 Demir, M.: SC10.01, SC10.02, SC10.03
 Demirag, N. G.: SC05.01
 Demirtas, R. N.: P05.318, P05.338
 Demirtunç, R.: P05.327
 den Elzen, W. J. J.: SC26.04
 den Heijer, C. D. J.: SY01
 den Otter, J.: SY07
 Deni, C.: P07.09
 Deocal Reina, S.: P07.15
 Dept of Public Health and Community Medicine.: SC01.02
 D'Errico, G.: CR01.04, P01.04, P01.05, P05.006, P05.035, P05.047, P08.01
 deWit, N.: WS13
 Di Dio, C.: P05.266, SC24.03
 Di Dio, G.: P05.266, SC24.03
 Diakosias, C.: P08.05, P10.20
 Diamanti, M.: P05.038
 Dias, J.: P05.136
 Diaz Lobato, S.: P05.112, P05.154, P05.321
 Díaz Salcedo, E.: WA02
 Díaz Sánchez, E.: P05.200, P05.213
 Dickson, J.: P10.14
 Dielissen, P.: SY10.06
 Diez-Carvalho, J.: P03.45, P03.46
 Dijkstra, R.: AR01.03, SC06.04, WS25
 Dikici, M. F.: P05.211
 : P05.234, P05.236, P05.237, P05.242, P05.245, P05.246, P07.13, P07.17, P07.19, P07.23, P09.13, P10.12
 Dimitriadou, A. D.: P09.05, P10.20, P10.21
 Dimitrova, K.: AR01.05
 Dinic, J. D.: P05.135
 Divisch, I.: OS.03
 Djalali, S.: SC11.01
 Djukic, B.: P05.039
 Djuric, A.: P05.212
 Djuric, D. M.: P05.212
 Djuric, M.: P05.212
 do Prado Queiroz, A.: P05.293
- Dobrescu, D.: P05.262
 Dobrovic Milosevic, M.: P05.158, P05.159
 Doer, C.: SC31.04, SC31.01
 Doganer, Y. C.: P05.243, P05.257
 Domenech Cid, I.: P11.16, P11.17
 Doménech Rodríguez, C.: SC14.04
 Domingo, M.: AR05.04
 Dominguez-Bellido, B.: P06.13, P06.14
 Döner, P.: AR05.01, P01.11, P05.110, P05.142, SC27.06
 Dongo, A. E.: P03.48
 Donker, G. A.: SC18.02, SC18.03
 Dörge, C.: SC09.05
 Dorner, T. E.: SC21.06
 Dorsman, S.: SC18.02
 Dräger, D.: SC26.06
 Dragičević, S.: P05.220
 Dragoumanos, V.: P05.108, P10.18, P10.19, P10.21
 Drenthen, T.: SC06.04, WS21
 Drewes, Y. M.: SC24.02
 Drontzos, A.: P05.198
 Drubbel, I.: SC26.05, SC31.02, SY08
 Drummond, M.: P05.221
 Drury, P.: SC10.05
 Duarte, C.: P03.46
 Dubas, K.: P07.02
 Dukic, D. K.: P05.319
 Dulanto Banda, R. A.: P07.15
 Dunbar, L.: SC09.04
 Dupéré, S.: SC06.01, SC08.04
 Duquette, M.-C.: SC16.02
 Duran, E.: P05.137
 Duro, L. N.: CR02.04
 Durrer, D.: WS21
 Dursun, O. B.: P03.42
 Dursun, U.: AR01.01
 D'Urzo, A. D.: SC12.02, SC22.03, WS56
 Düzkalé, N.: P05.141
 Dzamic, A.: P01.07
- E**
 Ebiloglu, A.: P05.093, P05.168, P05.170, P08.09
 Ecevit Cura, P.: P05.241, P07.11
 Echave Ceballos, P.: P05.021
 Edwardsen, E. A.: SC30.06
 Eekhof, J. A. H.: SC25.03
 Efe, B.: P05.318
 Efthymiadou, E.: P01.14, P05.198, SC20.01
 Egic, T.: P05.010, P05.048
 Eicher, E.: WA08
 Eijkemans, R. J. C.: SC26.05
 Ekawati, F.: AR05.03, CR02.10
 Elders, P. J. M.: P01.21
 Eleni, C.: WS50
 Elley, C.: SC10.05
 Elli, P.: P05.202
 Ellialti, B.: AR05.01
 Ellilä, M.: SC03.05
 Eminsoy, G.: P06.23
 Encarnación, M.: P05.193
 Endestad, T.: SC18.04
 Engin Gok, D.: P05.093, P05.168, P05.170
 Eöry, A.: SC21.02, SC29.04
 EQuiP - European Association for Quality and Safet, y.: WS25, WS25
 EQuiP Wonca Europe Network, Professional Health Wo, r.: WOC02
 EQuiP: WS05, WS46
 Erdal, R.: P05.217, P05.277, SC05.01
 Erdem, Z.: P05.183, P05.223
 Erdil, A.: P05.141
 Erdogan, E.: SC01.06
 Erdoğan, A.: AR06.03, P05.157
 Ergen, N.: P05.327
 Erginöz, E.: P05.040
 Eriksson, T.: WS05, WS25, WS34, WS46
 Erkoc, Y.: P11.12, P11.13
 Erler, A.: SY08
 Eroglu, M.: P05.106
 Eroglu, S.: P03.20
 Ersoy, R.: P05.188
 Ertem, O.: SC06.06
 Erturk Pekmez, A.: P11.19
 Erturk, A.: P05.241
 Eryilmaz, G.: P05.141
 Escobar, F.: SC15.01, SC15.02
 Escribano-Hernandez, A.: P06.13, P06.14

- Esmail, A.: WS46
 Español, M.: P10.28
 Esparza Perez, E.: P03.09, AR04.03
 Espejo Gil, A.: P05.027, P05.031
 Espino-Montoro, A.: CR01.11, CR01.12
 Espinosa Santana, A.: P05.253
 Espinosa-González, A. B.: P05.258, P06.21
 Espinosa-López, J.: AR04.05
 Esteban Redondo, E.: P03.09, P03.11, P03.12
 Ester, C.: WS52
 Esterman, A. J.: SC08.02
 Estruch, R.: P05.310
 Ettinghausen, D.: P10.38
 EURIPA.: WS46
 European Society for Primary Care
 Gastroenterology, y.: WS13
 Evangelista, A.: P10.15
 Evangelista, L.: P05.315, P10.15
 Evans, E.: WS42
 Executive Group of Vasco da Gama: OS.05
- F**
 Fabião, L. A. F.: P03.36
 Fabijanskiene, A.: P04.21
 Fabra Cadenas, S.: P06.22
 Fabri, T.: P05.209
 Fajardo, C.: SC15.05
 Falchi, A.: P05.009
 Falguera, M.: P05.070, P05.072, P05.089, P05.090
 Faresjo, T.: WS34
 Farghadani, H.: WA07
 Farinha, H.: SC20.04
 Farolfi, F.: WS32
 Fayazzadeh, E.: CR02.02
 Feijoo, V.: P05.332
 Feitor, R.: P03.45, P03.46, P04.14
 Félez, E.: P03.02, SC12.05
 Félez, J.: P03.02, P05.069, SC09.01, SC12.05
 Fellí, F.: CR01.04
 Feltkamp, M. C.: SC25.03
 Fenercioglu, A.: P05.276
 Ferizovic, N.: P01.08, P05.076
 Fernandes, A.: P11.06
 Fernandes, J. L.: P04.05
 Fernandez Alonso, C.: P05.232
 Fernández Arroyo Ferrer, E. J.: P07.15, P07.15
 Fernández Crespo, S.: P07.15
 Fernandez-Figares Montes, C.: P08.08
 Fernández Martín, M.: P07.15
 Fernández Pérez, C.: P09.01, P09.06, P09.07,
 P09.08, P09.09, P09.10
 Fernández, E.: P05.080, P05.081, P05.082
 Fernandez, K.: P05.124, P05.129
 Fernández, M.: P05.066, SC31.01
 Fernández, N.: P03.43, P05.193, P10.15
 Fernandez-Alonso, M.: AR06.04
 Fernandez-Figares Montes, C.: P08.07
 Ferrando López, C.: WA02
 Ferreira, A. I.: P05.225
 Ferreira, F.: P03.49
 Ferrer, A.: AR06.04, P05.315
 Fetri, N.: CR02.03
 Figueiredo, P.: P03.52
 Fink, W. V.: SC01.01
 Fiol, F.: P05.331, SC24.05
 Fioretos, G.: P05.102, P08.05, P10.17, P10.21,
 P10.23, P10.24, P10.26, P10.27
 FitzGerald, K.: P05.014, SC12.01
 Flick, R.: WS18.01
 Flick, U.: SC26.06
 Flor, F.: P05.097
 Flor, X.: P05.332
 Flores Torrecillas, J.: P03.09, P03.11, P03.12,
 AR04.03
 Flouris, A. D.: P05.249, P06.16, SC13.02
 Folorunsho, R.: CR02.05
 Fonseca, T. B.: P01.17
 Font Sala, A.: P05.326
 Font, A.: P08.10
 Fontcuberta, I.: P03.55, P10.10
 Fonte, P.: P03.32, SC13.01, SC29.05, SC31.03
 for ABC project team.: SC21.01
 Forcada Arcarons, A.: P05.278, P05.279
 Forés, M.: P03.43, P05.193
 Fotopoulou, S.: P01.14
 Fouriki, A.: P10.27
 Fousteris, E.: P10.18, P10.19, P10.20, P10.21
- Francisco, M.: SC06.05
 Frašto, Z.: P05.076
 Freire, A. A.: P05.263
 Freund, T.: SC11.01, SY08, WS24, WS50
 Frías, P.: P10.28
 Frolova, E.: WS37
 Froom, P.: SC23.02
 Fuentes Ferrer, M.: P09.01, P09.06, P09.07, P09.08,
 P09.09, P09.10
 Fuentes Rodríguez, S.: P05.186
 Fuentes, S.: AR05.04
 Führer, F. M. C.: AR02.04
 Fulcheri, M.: SC24.03
 Fúzi, J.: P05.333, P10.36
- G**
 Gaba, S.: P10.29
 Gaboury, I.: SC08.04
 Gaddi, A. V.: P05.177
 Gagnon, S.: P05.216, SC16.02
 Gaitán Román, D.: P05.042, P05.043, P05.044,
 P05.045, P05.046
 Galanakis, C.: P05.224
 Gallardo Sánchez, C.: WA02
 Gallardo, M.: AR05.04
 Galvão, C.: WS33
 Gálvez Alcaraz, L.: P08.07, P08.08
 Ganotopoulou, A.: P05.102, P10.24
 Garaikoetxea Iturriria, A.: P05.184
 Garate, N.: P05.122, P05.124, P05.129
 Garbajosa, A.: P05.307
 García Abad, M.: P03.04, P03.10
 García Paine, J. P.: P01.03, P05.027, P05.028,
 P05.029, P05.030, P05.162, P05.194, P05.031,
 P05.042, P05.043, P05.044, P05.045, P05.046,
 P05.067, P05.098, P05.251, P05.252, P05.256,
 P08.08
 García Soto, Z.: P05.316
 García, A.: P05.148
 García, B.: P05.321
 Garcia, D. S. O.: AR01.04, P07.04, SC15.04
 Garcia-Iglesias, A.: P06.13, P06.14
 Garcia-Lareo, M.: P05.258, P06.21
 Garcia-Muñoz, M.: P05.332
 Garcia-Navarro, Y.: P06.21
 García-Ortiz, L.: P05.334
 García-Sánchez, I.: AR04.03
 Garibaldi, J. P. N.: P11.06
 Garijo Borja, A.: SC14.04
 Garmendia Rufo, I.: P09.11
 Garola, D.: P05.302
 Garrido Canning, C.: P05.162
 Garzillo, E. M.: P01.10, P05.094
 Garzón, I.: P05.179
 Gascón Cánovas, J. J.: P05.139, P10.04
 Gaspar, M.-A.: P04.10
 Gavana, M.: P05.267
 Gavara Palomar, V. V.: P05.316
 Gavra, P.: P10.17, P10.18
 Gavran, L.: P05.034, P05.059, P05.128, P05.205
 Gavrilovici, O.: P05.259
 Gawryś, J.: P03.62, P03.63, P03.64
 Gea Fernandez, P.: P03.11
 Geeranavar, S.: WS12
 Gelzer, D.: SY02.07, WS17
 Genc, E.: P05.246, P07.13
 Gensichen, J.: SC11.01, SY08, WOC02
 Gentile Lorente, A.: P11.17
 Gentile Lorente, J.: P11.16, P11.17
 George, P.: SC17.03
 Georgiadou, T.: SC07.02
 Gerhard Perez, J.: P05.078, P05.079
 Gesundheit, N.: SC03.02
 Gevrek, O.: P05.106
 Ghazanfarzade, B.: CR02.03
 Ghiriş, M.: P05.219
 Ghosh, S.: SC11.05
 Giannakopoulos, S.: P05.267
 Gil Alexandres, I.: P03.23, P03.34, P03.35
 Gil González, E.: P03.34, P03.35
 Gil Perez, T.: P05.197
 Gil, I.: P05.228
 Gimpel, N.: SC30.04
 Gine Vila, A.: P05.078
 Ginns, M.: WS12
 Girona-Marcè, A.: P05.334
- Gkaitartzakis, I.: P05.102, P09.05, P10.20, P10.23,
 P10.24, P10.26, P10.27
 Gkizlis, V.: P03.54
 Glehr, R.: WS20
 Gmajnić, R.: P05.308, SC24.01
 Go, B. S.: CR02.11
 Godycki-Cwirko, M.: SY04
 Goetz, K.: SC11.06
 Gokcan, G.: P05.217
 Gokgoz Durmaz, F.: P05.178, P07.08, P07.12
 Goktas, O.: P05.055, P05.199, P05.239, P10.16
 Golcur, M.: P05.257
 Goldman, R.: SC17.03
 Gold-Szklarski, K.: WS22.01
 Gole, M.: P05.077
 Golubovic-Rangelov, S.: P03.33
 Gomes, L. F.: P07.02, WS23
 Gomes, L.: WS09
 Gomez - Bravo, R.: WS32, P06.22, WS38
 Gomez Arranz, A.: P05.232
 Gómez Carrillo, V.: P05.028, P05.030
 Gómez Gascón, T.: P09.01, P09.06, P09.07, P09.08,
 P09.09, P09.10
 Gomez Valdes, M.: P05.020, P05.021
 Gómez, A. B.: P05.148, P05.033
 Gomez, I.: P05.137
 Gómez, L.: P05.066
 Gomez, R.: P05.289
 Gomez, V.: P10.15
 Gómez-Arranz, A.: AR06.04
 Gomez-Bravo, R.: WS12
 Gonda, X.: SC29.04
 Gonzales Flores, P.: P05.231, P05.233
 González González, J.: P05.114
 González López-Valcárcel, B.: P05.304
 Gonzalez Osuna, A.: P05.253
 Gonzalez Teran, B.: P05.021
 González, E.: P05.080
 Gonzalez, J.: P05.129
 Gonzalez, Y.: P05.321
 Gonzalez-Fernandez, M.: CR01.11, CR01.12
 González-Granda García, T.: P05.028, P05.029,
 P05.030, P05.031, P05.042, P05.043, P05.044,
 P05.045, P05.046, P05.067, P05.098
 Gonzalez-Lamban, B.: P05.296, P05.317
 González-López, E.: SY11.04
 Gonzalez-Saavedra, I.: P05.253
 González-Solanellas, M.: P05.299
 Gonzalez-Voltas, A.: P05.258, P06.21
 González Albert, A.: P05.139
 Goossens, H.: SC22.01, SC22.02, SY01, SY04.01,
 SY04.04, SY04.08
 Gorgot, R.: P08.10
 Gorini, B.: SC08.03
 Görpelioglu, S.: P03.41, P08.06
 Gorter, K. J.: SC05.04, SC10.04
 Gougoutsis, A.: P10.18, P10.19
 Goulet, É.: SC08.04
 Gözü, H. I.: P05.328
 Grahit Vidosa, V.: P05.097
 Granell, S.: P05.079
 Grau-Carod, M.: P05.299
 Graur, L.: P05.259
 Graure, M.: P03.09, P03.11, P03.12
 Grifoll, F.: P05.302
 Grige, J.: P06.05
 Griggs, J.: SC30.06
 Grigorakos, L.: P05.337
 Grilo, S.: P03.45, P03.46, P04.14
 Gruber, R.: P06.04
 Gruici, A. N.: P05.201, P05.262
 Grujic, B.: P05.084, P05.261, P05.284, P05.285
 Guerrero, A. L.: P05.148, SC20.02
 Guerrero, S.: P05.331
 Guerrero-Díaz, B.: P05.286
 Guillem, E.: AR06.04
 Guillen Cavas, F.: P03.09, P03.11, P03.12, AR04.03
 Gul, R.: P11.12
 Guldal, D.: P05.210, P07.02, SC03.06, SC07.04,
 WS09
 Guler, S.: CR02.01, P11.07, P11.08, P11.11
 Gulmez, G.: P05.055, P05.239
 Gulmez, H.: SC28.01
 Gulmez, O.: SC05.01
 Gumus, E.: P05.055, P05.199
 Gumustakim, S.: SC27.02
 GUNEL, C.: P07.26

Gupta, P. P.: P06.28
 Gurnsey, M. G.: SC30.06
 Gursøy, A.: P06.23
 Gusseklo, J.: SC25.03, SC26.01, SC26.03, SC26.04
 Gutierrez-Misis, A.: P05.137
 Gutierrez-Perez, A.: P05.296, P05.317
 Guzin, Z.: CR01.08
 Guzman-Avalos, J.: P05.317
 Gwak, J. I.: P05.185

H

Haas, N.: WA07
 Haberl, U.: AR02.02
 Hall, B.: P05.083
 Halonen, S.: SC03.05
 Hamilos, C.: P10.23, P10.26
 Hamilton, W.: SY06
 Hamouz, Z.: P05.207
 Hansson, N.: SY11.03
 Hanslik, T.: P05.009
 Hanzevacki, M.: P09.16, SC24.01
 Haritonidis, I.: P06.01, P11.03
 Harris, N. P.: WA16
 Hartveit, M.: WS42
 Hasanagic, M. C.: CR01.08, P05.059
 Hassan, M.: P05.294
 Hatipoglu, S.: P05.093
 Haubenberger, P.: P05.333
 Hayward, R. A.: SC25.06
 Heath, I.: KA.01, KA.03
 Heberer, P.: SY11.01
 Heckenthaler, W.: WS20
 Heeres, I.: SC30.02
 Heidrun, L.: SC31.01
 Heijmans, M.: SC26.04
 Heinrich, I.: SC23.02
 Hendrychova, T.: P05.207
 Herdea, V. V.: SC11.02
 Herenda, S.: P05.050, P05.073, P05.092, P05.205
 Hernandez Martinez, C.: P05.105, P05.107
 Hernández Santiago, V.: P03.07, P05.164, SC12.06
 Hernandez Stegmann, M.: P05.330
 Hernandez, C.: P05.289
 Hernandez, E.: P05.175
 Hernández-Guerra, R.: P05.286
 Hernández-Ibáñez, R.: P05.258
 Heron, N.: P10.34
 Herreras Perez, Z.: P10.37
 Herrero, S.: P05.148, SC20.02
 Herreros Herreros, Y.: P05.326
 Herreros, I.: P05.302, P05.303
 Herreros, Y.: P08.10
 Herrmann, W. J.: SC11.01, SC26.06
 Hervas, A.: P05.310
 Herzig, L.: SC24.04
 Heschl, L.: SY01.01
 Hesperhol, A. P.: SC02.04, SC08.01
 Hibbard, J. H.: SC11.01
 Higuera Echave, E.: P05.020
 Hinteregger, M.: P10.36
 Hjörleifsson, S.: SC20.03
 Hoes, A. W.: SC30.02, WS29
 Hoffmann, K.: SC19.03, SY01, SY01.01
 Homola, A.: P05.207
 Honkoop, P. J.: SC22.04, SC22.05
 Hooper, R.: SC02.02
 Hopstaken, R.: SC09.02
 Horacek, T.: P05.207
 Horky, J.: P05.207
 Hortemo, S.: SC18.04
 Hospital, I.: P05.317
 Howe, A. C.: SC12.03, WA12, WOC01, WOC01
 Hoyo Sánchez, J.: P05.326
 Hoyo, J.: P08.10
 Hudon, C.: SC08.04
 Hummers-Pradier, E.: SY04
 Hungin, P.: WS13
 Huseyin, K.: P01.13
 Hwang, S.: P05.109

I

I. Sönmez, C.: P05.241
 IACOB, M.: P05.206, P05.219
 Iacovazzo, P.: P05.298, SC21.05
 Ian, R. M.: P01.20
 Iannantuoni, L.: CR01.04, P01.04, P01.05, P05.006, P05.035, P05.047, P08.01

Ibars, A.: P05.066, P05.080, P05.081, P05.082
 Ibero, C.: P05.289
 İçen, F.: P05.340
 Ieluzzi, M.: CR01.04
 Ieven, M.: SC22.02
 Iftode, C.: P05.262
 İgde, F. A.: P05.236, P05.237, P09.13
 Iglesias, C.: P05.228
 Ilic, I.: P05.284, P05.285
 Iliescu, L.: P05.259
 Illana Rodriguez, J.: SC31.05
 Imomoh, P.: CR02.05
 Inama, I.: SC14.01
 Infantes Ramos, R.: P08.07, P08.08
 Iriarte Gomez, J.: P05.200, P05.213
 Iroku-Melize, T.: SC08.05
 Irving, G.: WS07
 Iscan, G.: AR05.01, P05.055, P05.199, P10.16
 Isern Alibes, R.: P05.253
 Isik Sonmez, C.: P03.28
 Isik, B.: P05.145, SC01.03
 Işik, M.: P05.065, P05.141, P06.07, P08.02, P05.173, P06.06
 Istiono, W.: AR05.03, CR02.10
 Iturrioz Rosell, P.: P09.11
 Iturrioz, P.: P05.122, P05.124, P05.129
 Ivana Mitic, P05.265
 Ivbijaro, G.: SY02.02
 İyisoy, A.: P05.017
 Izaguirre Zapatera, A. M.: P05.114, P07.15, P05.114, P05.114
 Izquierdo Martínez, M.: P05.020

J

Jaczewska-Matyjaszczyk, J. K.: P03.64
 Jamouille, M.: SY05
 Jamurtas, A. Z.: P05.249, P06.16, SC13.02
 Janaudis, M. A.: AR02.03, P07.03, SC15.04, WA03, WA10
 Janjua, A.: P11.05
 Jankauskiene, A.: P01.06, P01.09
 Janković, S. R.: P06.25
 Jaquet, L.: P05.175
 Jatic, Z.: P01.01, P05.001
 Jauhainen, A.: SC03.05, SC03.05
 Jelusic-Skuric, S.: P05.063
 Jelisijević, G.: P05.077
 Jeong, Y.-S.: P05.180
 Jescic, A. P.: P05.063, P03.26
 Jhirad, R.: SC22.03
 Jimenez Martinez, M. D.: P05.269, P05.171
 Jimenez, M.: AR05.04
 Jiménez-Peinado, M.: P05.299
 Joksimovic, M. M.: P05.101
 Jones, R.: WS40
 Jonkers-Jacobi, F. A.: SC17.04
 Joos, S.: SC11.06, SC16.01
 Jordan, K. P.: SC27.03, SC28.02, SC28.03
 Jordão Abreu, M.: SC13.01, SC31.03
 Jorge, C. S.: P03.56, P03.57, P03.58, P03.60, P05.264, SC16.06, P04.27
 Jorge, L. V.: P04.07, P04.09, P09.03
 Jornet, M.: P11.17
 Jornet, V.: P11.17
 Jousimaa, J.: SC30.05, WS02
 Jovanovic, O.: P05.127
 Jovanovic, V. M.: P03.26, P05.063
 Jugovic, P.: SC22.03
 Jukić-Neatnica, O.: P05.048
 Julian, R.: P05.137, P05.283
 Juncadella, E.: P10.15
 Jung, J.: P05.062, P05.064, SC23.01, P05.003, SC23.03, SC23.04, SC23.05
 Jurgova, E. M.: SC16.05, WS03, WS37
 Jurjo, T.: P03.55, P03.68, P10.10, P10.28, P10.29
 Justino de Oliveira, C.: P05.293
 Jusufspahic, S.: P05.192

K

Kacar, F.: P05.178
 Kadam, U. T.: SC28.02, SC28.03
 Kadioglu, E.: P05.236, P05.237, P07.17
 Kadric, A.: P01.01, P05.001
 Kafantari, A. V.: P06.17
 Kahraman, H.: P07.20

Kahveci, R.: AR01.01, AR04.06, AR05.01, CR02.01, P01.11, P05.110, P05.140, P05.142, P05.145, P05.288, P11.07, P11.08, P11.11, P11.12, P11.13, SC01.03, SC01.06, SC06.06, SC27.02, SC27.05, SC27.06, SC29.02
 Kalabay, L.: SC21.02, SC29.04
 Kalda, R.: SC06.02, WS26, WS37
 Kalinowski, S.: SC26.06
 Kallestrup, P.: P07.07
 Kalli, H.: P06.23
 Kallsetrup, P.: WS12
 Kalokairinou, M.: P03.54
 Kamaratos, A.: P05.108, P08.05, P09.05, P10.17, P10.18, P10.24
 Kamenski, G.: SC01.01
 Kana, K.: P05.014, SC12.01
 Kang, J. N.: P05.185
 Kang, K.: P06.29
 Kang, M. J.: P05.185
 Kang-Kon, L.: P06.09
 Kanokporn, S.: P07.10
 Kantekin, V.: P05.199, P10.16
 Kara, F.: P05.311
 Karabayraktar, T.: SC10.01, SC10.02, SC10.03
 Karagiorgi, I.: P08.05
 Karaman, M.: P03.14
 Karaoglu, N.: P05.178
 Karatekin, G.: P05.276
 Kardas, P.: P04.28, SC21.01, SC21.03
 Karić, E.: P05.060, P05.091
 Karkabi, K.: AR04.01, SC17.05, WA05
 Karoulias, A.: P01.14
 Karsavuran, N.: P05.178
 Kartal, M.: P05.210, P07.20, SC07.04
 Kasim, I.: AR04.06, AR05.01, P05.142, P11.11, SC01.06, SC06.06, SC27.02, SC27.05, SC27.06, SC29.02
 Kasiulevicius, V.: P01.06, P01.09, P06.05
 Kasteleyn, M. J.: SC10.04
 katsakoulas, J.: P05.323, P05.324, P05.337
 Kaumi, L.: P03.21, P03.40, P05.112, P05.154
 Kavalci, C.: SC01.06
 Kayode-Adedeji, B. O.: CR02.06
 Kayode-Adedeji, O. E.: CR02.05, CR02.06, P03.48
 Kazarian, N.: SC07.02
 Kazem Nejad, A.: P05.012
 Kazlauskaitė, J.: P01.09
 Kebapci, N.: P05.318
 Kecman Prodan, S.: P05.039
 Kelekci, S.: P03.61
 Kenealy, T.: SC10.05
 Kenkre, J.: WS52
 Kersnik, J.: P04.19, P05.218, P07.14, WS05, WS26, WS33, WS41
 Khairy, A. E.: P05.294
 Khan, A. S.: P05.169, P05.024, P05.065, P06.06, P06.07, P07.01, SC19.01, WS55
 Khanenko, S.: CR01.13, P05.195
 Khudadah, K. K.: P11.14
 Kidd, M.: KA.03
 Kijjowska, V.: P07.06
 Kilci, H.: P05.117, P05.156
 Kılıç, S.: P05.093
 Kim, B.: P06.29
 Kim, D.-H.: P05.180, P05.181
 Kim, E.: SC23.01, SC23.03
 Kim, H.: P02.04, P02.05, P10.33
 Kim, J.: P05.062, P05.064, P06.29, SC23.01
 Kim, J.-S.: SC23.03, SC23.04, SC23.05
 Kim, K. W.: CR02.11
 Kim, S.: P05.062, P05.062, P05.064, SC23.01, SC23.01
 Kim, S.-J.: P06.29
 Kim, S.-S.: SC23.03, SC23.04, SC23.05
 Kim, W.-S.: P05.180
 Kim, Y. H.: P05.185
 Kim, Y.: P05.240
 Kim, Y.-S.: P05.180, P05.181
 Kinder, K.: SC09.04
 Kirby, C.: SC17.02
 Kissling, B.: WS20
 Kıyıcı, A.: P05.311
 Kjær, N. K.: SC03.06
 Klančar - Dolinar, M.: SC18.01
 Kleinbichler, D.: SC28.05
 Klemenc Ketiž, Z.: WS41, WS05, WS33
 Klinis, S.: P05.224

- Klonk, C.: WS11
 Koc, B.: P03.20, P05.106, P05.243
 Koc, E.: AR01.01, AR05.01, P05.110, P11.12
 Koçak, Ö.: SC05.06
 kocialkowski, c.: P05.306
 Kocovic, A.: P03.17
 Köksal, S. S.: P05.040
 Kolšek, M.: P07.14
 Komantzia, A.: P03.66
 Komurcu, T.: P05.188
 Kondilis, E.: P05.267
 Konstantinidou, M.: SC07.02
 Konstantinou, G.: P03.59
 Konstas, X.: P09.05
 Koopmans, R. C. M.: P05.260
 Kopcavar Gucek, N.: P05.339, SY09, WS52
 Kordemets, T.: SC06.02
 Kortekaas, M. F.: SC30.02, WS29
 Korzh, O.: P05.011
 Kostikas, K.: P06.16, SC13.02
 Kostopoulos, V.: P03.66
 Koukou, E.: P10.17, P10.20
 Koumbis, D.: P08.05
 Koutedakis, Y.: P05.249, P06.16, SC13.02
 Koutsonikas, G.: P03.59
 Kovacevic, M.: P06.12
 Kovács, E.: SC13.03
 Kozlovska, L.: P01.22
 Kozlovska, M.: P01.22
 Kozomara, L.: P05.005, P05.167
 Kral, N.: P06.24
 Kramar, L.: P09.04
 Kramer, A.: SC03.03
 Kranidiotis, G.: P10.18, P10.19
 Krasnokutskiy, S.: P05.011
 Kravic, S.: P05.004
 Kravtchenko, O. V.: WS19
 Kreckovic, E.: P05.158
 Kreitmayer Pestic, S.: P05.128
 Kreitmayer, S.: P05.092
 Kringos, D. S.: P04.24, P05.230
 Krivokapic, A. M.: P06.12, SC29.01
 Krotec, I.: P07.14
 Kruijt-de Ruijter, M.: SC26.03
 Kuchnir, Y.: P07.16
 Kuglis, A.: P05.262
 Kuikka, L.: SC25.01
 Kulah, E.: P05.217
 Kulovic, A.: P05.192
 Kumpunen, S.: SC28.04, WS07
 Kunnamo, I.: SC30.05, SY05, SY12
 Kunt, S.: P05.145, SC01.03
 Kuria, M.: P05.155
 Kurt, N.: P05.141
 Kurtagic, S.: P05.001
 Kušljugić, Z.: P05.060
 Kusmuk, S.: P05.005, P05.167
 Kut, A.: AR05.02, P05.248, P05.277, P06.19, P06.23, SC13.05, SC16.03, SC28.01
 Kutlugun, C.: P07.08
 Kuyvenhoven, M. M.: SC25.02
 Kwon, B.: SC23.05
 Kwon, U.: P05.062, SC23.04
- L**
 Labrousse, Y.: SC08.04
 Lagro-Janssen, A. L. M.: SY10.03
 Lagro-Janssen, T. L. M.: SC29.06, SC20.05, SY10.01, SY10.02, SY10.04
 Lainer, M. N.: WS30, P10.01
 Lammens, C.: SC22.02
 Lapa, M.: P03.01
 Lapena Estella, C.: SC22.06
 Lara Rojas, C.: P05.028, P05.030, P05.302, P05.303
 Larrosa Saez, P.: P05.143, P05.144
 Lasic, A.: P01.08, P05.076
 Latif, A.: SC02.02
 Latorre Poveda, M.: P03.04, P05.130, P05.131, P05.132
 Laucevicius, A.: P01.06
 Laurant, M. G. H.: SY10.03
 Laux, G.: P07.24
 Lavrova, E.: P05.011
 Lazcanotegui, M.: P05.122, P05.124
 Lazic, B.: P05.085
 Lazic, T.: P05.085
 Le Prielec, A.: SC31.04
 Le Reste, J. Y.: SC31.01, SC31.04
 Leal Hernández, M.: P05.025, SC31.05
 Leal Negre, M.: SC14.04
 Leal, H.: P03.18, P05.160, SC07.03
 Lechuga Vazquez, P03.07
 Lee, C.: P05.133
 Lee, H.: P02.05, P10.33
 Lee, H.-R.: P05.181
 Lee, J. J.: P05.185, P05.240
 Lee, S.: P05.240, SC23.01
 Leis, A.: P06.10
 Leite Mesquita, U.: P04.12, P05.274
 Leiva, A.: SC24.05
 Leners, J.-C.: AR06.02
 Leo, A.: P05.266
 León Berro, M.: P09.02
 León Méndez, E.: P05.143, P05.144
 Leon, E.: P05.149, P05.214
 Lepenos, T.: P03.59
 Lepore, V.: SC21.05
 Leppée, M.: P10.03
 Lera, G.: SC24.05
 Leruez, M.: P05.009
 Lester, H.: WS25
 Lévesque, M.: SC06.01
 Levine, A.: SC06.01
 Levites, M. R.: AR02.04, SC15.03, SC15.04, WA10
 Levy, M.: AR04.01
 Levy-Bruhl, D.: P05.009
 Lewek, P.: P04.28, SC21.03
 Lewis, G.: KS.02
 Liariou, M.: P03.59
 Liaskou, V.: P08.05
 Lietard, C.: SC31.01, SC31.04
 Lim, F. S.: P06.15
 Lin, I.-C.: P11.10
 Lin, K.: AR03.01
 Linardoutsou, E.: P05.102, P05.108, P10.23, P10.24, P10.26, P10.27
 Lingnier, H.: SC31.04
 Limnans, J.: P05.295
 Linnaeus Cooperation: WS46
 Lionis, C.: P06.30, SC29.03, SY02.06, WS17, WS34, WS46
 Liosis, G.: P03.66
 Listening to others/À l'écoute les uns des autres: SC06.01
 Litra, E.: P05.119, P05.125
 Little, P. S.: SC22.01, SC22.02
 Ljuca, F.: P05.205
 Lambés Morera, A.: P05.326
 Llaona Butiñà, J.: P09.02
 Llor, C.: P05.304
 Llovet, R.: P05.070, P05.089, P05.090
 Lluch-Rodrigo, J. A.: P05.153, P05.275, P05.111
 Lo Fo Wong, S. H.: SY10.03, SC20.05
 Loeffen, M. J. W.: SY10.03
 Logroscino, G.: P05.266
 Loignon, C.: SC06.01, SC08.04
 Longoni, P.: SC18.05, SC18.06
 Lopes, D. C. P.: AR02.04
 Lopes, J.: P04.11, P05.136
 Lopes, M. R.: P07.04
 Lopes, S.: P04.02
 Lopes, T.: P03.39
 Lopez Lanza, J.: P05.020, P05.021, P05.056, P05.057
 Lopez Lopez, R.: SC31.05
 Lopez Piñera, M.: P05.269
 Lopez Ruiz, P.: P05.269
 López Valcárcel, R.: P05.105, P05.107
 López Videras, R.: P05.020, P05.021, P05.056, P05.057
 Lopez, N.: P05.315
 Lopez-Abuin, J.: P05.018, P05.019, WS33
 Lopez-Moron, M. R.: P01.19
 López-Pareja, N.: P05.186
 Lopez-Torres Hidalgo, J.: P02.01
 López-Torres, J.: P05.179, SC15.01, SC15.02
 Lora-Cabral, M. A.: P05.258, P06.21
 Lorente-Lorente, P.: P05.111
 Lorenzo Piqueres, A.: P05.130, P05.131, P05.132
 Louise, L.: SC12.04
 Lourenço, O.: P03.15, P03.51
 Louro, T.: P08.04
 Loymans, R. J. B.: SC22.04, SC22.05
- Lozano Espinosa, M.: P05.105, P05.107, SC02.03, SC31.05
 Lozano, M.: P05.025
 Luca, V.: P04.24
 Lucas-Noll, J.: P05.053
 Lucassen, W. A. M.: P10.07
 Lucena Marotta, F.: P09.01, P09.06, P09.07, P09.08, P09.09, P09.10
 Ludt, S.: SC11.03, WS41
 Lufchitz, G. H. M.: P11.06
 Lupano, F.: SC16.04
 Luquin- Martínez, R.: AR04.04, P05.286
 Luymes, C. H.: SC24.02
 Lygera, A.: P05.235, SC07.02
 Lygidakis, C.: P05.177, P05.235, P07.07, P07.09, SC07.02, SC31.04, WS12, WS24, WS38
 Lygidakis, H.: SC31.01
 Lysenko, G.: CR01.14, P03.30, P05.150, P05.151
- M**
 M^a Carmen, A. S.: P01.20
 Maagaard, R.: P07.02, SC03.06, WS09, WS48
 Maaros, H.-I.: SC06.02
 Mabic, M.: P05.049
 Macarie, G.: P05.268
 Macaulay, A.: SC08.04
 MacAuley, D.: WS40
 Macchione, G.: P05.266
 Machado, L.: P03.37, P03.38, P05.121, P05.165, AR01.04
 Macsek, M.: SC21.06
 Maderuelo-Fernandez, J.-A.: P06.13, P06.14
 Madrid-Cervantes, G.: AR04.05
 Madruga-Entisne, C.: P06.13
 Madsen, S.: SC18.04
 Magalhães, A. T.: P03.37, P03.38, P05.121, P05.165, P03.15, P03.51
 Magalhães, M. J.: P03.37
 Magalhães, T. A.: P04.03, P04.04
 Maggio, A.: CR01.03
 Magnifico, M.: P08.01
 Magraner, E.: P05.310
 Mahinic, A.: P01.01, P05.001
 Maia, A. S. C.: P03.22, P03.25, P05.126, P05.215
 Maier, M.: SC19.03, SY01.01, SY07
 Mainar, R.: P05.289
 Maiz Urretagoyena, J.: P09.11
 Majeed, A.: SC21.04
 Majnarić, L. T.: P09.04
 Major, S.: P10.11
 Majzoubi, M.: CR02.03
 Makivic, I.: P04.19, P05.218, P07.14
 Maksimovic, L.: P03.13
 Mallen, C. D.: SC25.06
 Malnar, M.: KA.03
 Manresa, J.: P05.335
 Manresa-Dominguez, J. M.: P01.19
 Manteca González, A.: P05.251, P05.252, P05.256
 Manzano, M.: P05.321
 Marakoglu, K.: P05.291, P05.311
 Marchioli, R.: SC18.05, SC18.06
 Marcinowicz, L.: P05.196
 Marco Segarra, E.: SC22.06
 Marcos Serrano, J. F.: P05.269
 Marín Murcia, C.: P05.105, P05.107
 Marín-Andrés, G.: P10.02
 Marinčić, M.: P09.04
 Marinos, G.: P05.323, P05.324, P05.337
 Marinos, S.: P05.337
 Marković, L.: P05.077
 Marku, M.: CR01.05
 Marques, A. A. M.: P04.06, P03.05, P03.06, P05.074, P03.50, P03.44
 Marques, H.: P03.39
 Marques, R.: P05.312
 Marsal, J. R.: P05.070
 Martí-Barrera, E.: P05.163
 Martín Andrade, N.: P11.16, P11.17
 Martín Canterana, C.: P09.02
 Martín Pérez, P. P.: P03.69
 Martín Soto, S.: P03.11
 Martin, L.: P05.283
 Martín-Cantera, C.: P05.321, P05.332, P05.334, P05.335
 Martín-Chaves, J.: P06.14
 Martínez Andrés, J. M. A.: P05.051, P05.086, P05.116, P05.118, P06.11

- Martínez González, J.: P05.027, P05.028, P05.030, P05.031
- Martínez Lozano, J. M. L.: P05.051, P05.086, P05.116, P05.118, P06.11, P05.051, P05.051, P05.051, P05.086, P05.086, P05.086, P05.116, P05.116, P05.116, P05.118, P05.118, P05.118, P06.11, P06.11, P05.051, P05.086, P05.116, P05.118, P06.11
- Martínez Mondéjar, E.: P05, P05.107
- Martínez Parra, S.: P05.130, P05.131, P05.132
- Martínez Toldos, C.: SC02.03
- Martínez Villalba, M.: SC02.03
- Martínez Villena, B.: P03.07, P05.164, SC12.06
- Martínez Virto, A. M.: P06.22
- Martínez, L.: WS34
- Martínez, N.: P05.283, P10.28
- Martínez, S.: P10.15
- Martínez-Altarrriba, M.: P05.018, P05.019
- Martínez-Belló, R.: P05.171
- Martínez-Fuerte, R.: P05.013, P05.015, P05.041, P05.166, P05.176, P05.182
- Martínez-Sandoval, Y.: AR04.05
- Martínez-Zamora, M. J.: P05.286
- Martin-Ivorra, R.: P05.275
- Martín-Pujol, A.: P05.332
- Martin-Rosivo, R.: P05.153
- Martins, C.: WS03
- Martins, S.: SC13.04, WS14
- Martinson, K.: WS25
- Martín-Soto, S.: AR04.03
- Martín-Villaseñor, M. P.: AR04.04
- Marzo, C.: P05.177, P07.09
- Marzona, I.: SC18.05, SC18.06
- Masip Beso, M.: P09.02
- Mateo Gambarte, M.: WA02
- Mateo, C.: P05.137
- Mateos Déniz, A.: P03.69
- Mateu, C.: SC24.05
- Mateus, F.: P01.15
- Matheny, S. C.: SC17.01
- Matias, C.: AR06.05, P03.31, P04.29, SC04.04, SC06.03, SC06.05
- Matic, D.: P05.054, P05.255
- Matilla-García, I.: P05.163
- Matovic, J.: P05.005
- Matusz, A. A.: P05.262, P05.201
- Matuzeviciene, R.: P01.06, P01.09
- Matyjaszczyk, M.: P03.62, P03.63, P03.64
- Maun, A.: WS15
- Maureen Baker, Clare Gerada, Martin Marshall, WA12
- Maurer, W.: SC02.06, WS36
- Mayer, A.: P06.10
- Mayer, M. A.: P06.10
- Mayol-Villescas, M.: P05.171
- Mazher, H. R.: P05.007
- Mazzoldi, S.: SC14.01
- Mc Hugh, L.: SC19.04
- McCarthy, C. E.: SC14.03
- McDaniel, S. H.: SC30.06
- McKinley, M.: P10.34
- Medina Abellan, M. D.: P05.105, P05.107, P05.139, P10.04
- Megido, M.: P05.315
- Meingassner, S.: AR02.02
- Meland, E.: SC20.03, WA06
- Melas, N.: P05.108, P10.21
- Melchior Silva Pinto, F.: P05.293
- Meldrum, H.: P10.09
- Melentjevic, D.: P05.096, P05.115, P06.27, SC29.01
- Melentjevic, S.: P05.096, P05.115
- Melgar, A.: P05.283
- Melidonis, A.: P05.108, P09.05, P10.17, P10.18, P10.19, P10.20, P10.21
- Melissopoulou, H.: SC07.02
- Memis, M.: P03.28
- Mena González, A.: P05.186
- Mena, A.: AR05.04
- Menarguez Puche, J. F.: P05.269, P05.171
- Mendes, A. C.: P04.07, P04.09, P09.03, P04.02
- Mendes, C.: P10.35
- Méndez Ribas, J. R.: P05.278
- Mendiguren, A.: P05.033
- Menendez Nadal, C.: P05.184
- Menendez Suarez, M.: P05.232
- Menidiati, P.: P03.66
- Menin, A.: P07.05
- Merkouris, B.: WS34
- Merlo, C.: P10.32
- Mermerkaya, C. M.: P05.227
- Mermerkaya, M.: P05.227
- Mesanovic, E.: P05.001
- Meschik, J.: P06.04
- Mestres, L.: P05.315
- Michail-Giourgi, A.: P01.14, SC20.01
- Micic, J.: P05.004
- Miftode, R.: WS37
- Miguel, E.: P05.072, P05.095
- Mihai-Ionona, G.: AR04.04
- Mijatovic, A. K.: P05.319
- Mijatović, D.: P05.220
- Mijatovic, S. M.: P05.319
- Milenković, I.: P06.26
- Miles, A.: KA.02
- Milian, S.: P05.315
- Miller, L. P.: WS49
- Milovancevic, S. S.: P05.084, P05.261, P05.284, P05.285
- Milovanović, M.: P05.220
- Miltojević, A.: P06.26
- Mingo Blanco, M.: P07.15
- Minguet, C.: WA07
- Minnaard, M. C.: SC09.02
- Miokovic, M.: P05.001
- Miralles, M.: P05.302
- Miralles-Castella, M.: P05.297
- Miranda López, P.: P05.269
- Miranda, P.: AR06.05, P03.31, P04.29, SC04.04, SC06.03, SC06.05
- Miró, N.: P05.070, P05.072, P05.089, P05.090
- Misirlı, G.: P05.323, P05.324, P05.337
- Mitic, L.: P05.265
- Mo, H. N.: P05.185
- Modliška, B.: P07.06
- Moeremans, P.: WS44
- Mo-Gasol, M. G.: P05.095
- Mola, E.: CR01.03, P05.202
- Molló, A.: P05.089, P05.070
- Momblan, C.: P05.330
- Monegal Ferrán, F.: P05.187
- Monforte, V.: P05.315
- Monteiro, N.: P04.20, P10.06
- Monteiro, V.: P03.22, P03.25, P05.126, P05.215
- Montero Justicia, F.: P05.184
- Montes-Díaz, M. I.: AR04.03
- Montoya Roldan, P.: SC22.06
- Montoya, J.: SC15.01, SC15.02
- Montserrat-Capdevila, J.: P05.070, P05.072, P05.089, P05.090, P05.095
- Mooijaart, S. P.: SC26.01
- Moore, R. G.: SC19.02
- Mora Navarro, G.: SC12.06
- Morais, P.: P05.149, P05.214
- Morais, R.: P04.22, P04.23
- Morales Pérez, I.: P05.130, P05.131, P05.132
- Morales-Espinoza, E.: P10.37
- Moreira, A. C.: P04.20, P10.06
- Moreira, J. M.: P03.29
- Moreira, M. M.: P03.25, P05.126, P04.15, P04.16, P04.17, P04.18, P05.215
- Moreiras López, S.: SC14.04
- Morena, S.: P05.179
- Moreno Pina, J.: P05.197
- Moreno-Feliu, R.: P05.299
- Moreno-SanPedro, E.: P10.02
- Moreto, G.: AR01.04, AR02.03, P07.03, P07.04, SC15.03, SC15.04, WA03, WA10
- Morna, B. M.: P03.70, P05.330
- Morón-Contreras, A.: P10.02
- Morris, C.: P05.208
- Morro, M.: P05.038
- Morse, D. S.: SC30.06
- Mortsiefer, A.: WS41
- Moser, A.: SC14.01
- Moskot-Rakoczy, A.: P04.28
- Mota Casals, S.: SC22.06
- Mota, I. P. M.: P05.121, P03.37, P03.38, P05.165
- Mousa, U.: P05.248, P06.19, SC13.05
- Moutinho, A. I. G.: P05.023, P06.02, P05.312
- Moyes, S. A.: SC10.05
- Mpatikas, A.: P05.235
- Mpelllos, D.: P03.59
- Mukti, A.: AR05.03
- Mulero, P.: P05.148, SC20.02
- Müller-Tasch, T.: P07.24
- Mundi, C.: P08.01
- Muñoz Cobos, F.: P05.029, P05.067, P05.098, P05.247
- Muñoz Ureña, A.: P05.316
- Muñoz, L.: P05.066
- Munoz, M. A.: SC31.04
- Muñoz, M. J.: P05.155
- Muñoz, M.: P05.289, SC31.01
- Muñoz-Miralles, R.: P01.19
- Murcia-Casas, P. G.: AR04.03
- Muric, A.: P01.08
- Murinello, N. F.: WS14, SC13.04
- Muris, J.: WS13
- Murphy, C. C.: P05.290
- Mutlu, S.: P05.026
- Nabbe, P.: SC31.04
- N**
- Naghettini, A. V.: P01.17
- Nakhjavani, N.: P11.04
- Nanos, P.: P01.14, SC20.01
- Narvaez Ferri, M.: P05.231, P05.233
- Narváz Peláez, M.: P05.200, P05.213
- Navarro Molas, F.: P05.018, P05.019
- Navarro, B.: P05.179
- Navarro, M.: P05.310
- Navas, N.: P05.038
- Nazaripouya, F.: CR02.03
- Neal, R. D.: SY06
- Necula, R.: P05.268
- Nejedla, A.: P05.207
- Nelinson, D. S.: P10.09
- Nessa, J.: WA06
- Neto Sousa, S.: SC31.03
- Neto, G. F. C.: P07.04
- Neto, J.: SC07.05
- Neto, L. J. A.: P07.22
- Neto, M.: AR06.05, P03.31, SC04.04, SC06.03, SC06.05
- Neto, P. P.: P11.06
- Nevalainen, M. K.: SC25.01
- Neves, A.: P03.16, P04.01
- Neves, M. F.: P03.56, P03.57, P03.58, P03.60, P04.27, P05.264, SC16.06
- Ng, S.-K.: SC19.02
- NGuyen, J.-M.: P05.254
- Nijpels, G.: P01.21
- Nikendej, C.: P07.24
- Nikic, P.: P05.212
- Nikolic, R.: P05.238
- Nikolic-Stankovic, L.: P03.13
- Njoo, K. H.: SC14.05
- Nogales-Carpintero, J.-I.: P06.13
- Nogueira, A. S.: P04.20, P10.06
- Noguera, I.: P05.303
- Norman, A.: SC04.03
- Nothangle, M.: SC17.03
- Novais, C.: P04.22, P04.23
- Novakovic, I.: CR01.09
- Novakovic, M.: CR01.09
- Nugmanova, D. S.: P11.20
- Nuhoglu, A.: P05.276
- Numans, M. E.: SC26.05, SC31.02, SY08
- Nunes, R.: P05.037
- Nurkina, N. M.: P11.20
- Nurmanova, M. Z.: P11.20
- O**
- O'Shea, B. J.: SC03.04
- O'Flaherty, E. V.: AR03.03
- Ochoa-Gondar, O.: P05.296, P05.297, P05.302, P05.303, P05.317
- Odabas, D.: P05.178, P07.08, P07.12
- Odwale, M.: CR02.05
- O'Dowd, T.: SC27.01
- Oflaz, D.: SC05.06, SC10.01
- Oh, H.: P05.240
- Oh, W.-J.: P05.180
- Oksuz, E.: P05.277
- Olive, R.: P05.303
- Oliveira, A. R. F.: P03.05, P03.50, P04.06, P01.18, P03.06, P05.074
- Oliveira, B.: P04.13, P05.273
- Oliveira, C. C. J.: P01.17
- Oliveira, E.: SC20.06, SC25.04, SC25.05

- Oliveira, H. M. P.: AR06.06, P05.280, P05.281, P05.287, P10.31, SC20.04
 Oliveira, M.: P03.15, P03.51
 Oliveira, R.: P05.312, SC29.05, SC31.03
 Olivella, M.: P10.28
 Olivo-Ros, J. P.: AR04.05
 Olmez, S.: P10.16
 Olondris, I.: P05.033
 Oltra, J.: P05.325
 on behalf of the APRES Study Team;: SY01
 on behalf of the Grace Project Group (www.grace-ir, t.: SC22.01, SC22.02
 Oosterberg, E. H.: WS17.01
 Oral, S.: P05.277
 Orbay, E.: P10.30, SC05.03, SC05.06, SC10.01, SC10.02, SC10.03
 Orlando, T.: P05.202
 Orozco-Beltran, D.: WS16
 Ortega de Leon, M.: P08.07
 Ortega, M.: P05.270
 Ortega, Y.: P05.307
 Ortega-Gonzalez, R.: P01.19, P03.71
 Ortin Arroniz, J.-M.: P05.197
 Ortiz Molina, J.: P10.37, P03.43, P05.193
 Ortodó, C.: P10.15
 Ose, D.: SC11.03
 Osztovcics, J.: WS22
 Otazu, E.: P10.29
 Ottenhoff- de Jonge, M. W.: SC03.02, SC15.06, WS35
 Otto, P.: SC11.06
 Ovejero Gomez, V.: P05.021, P05.056, P05.057
 Oyedele, A. I.: P03.48, CR02.05
 Oz, H.: P02.03
 Ozayhan, S.: P01.11
 Ozbas, S.: P11.12
 Ozcakar, N.: P07.20
 Özcan, C.: P05.277, SC16.03
 Ozcan, O.: P05.106
 Özçelik, D.: P05.040
 Ozdemir, N. A.: P05.217
 Ozkara, A.: AR01.01, AR04.06, AR05.01, CR02.01, P01.11, P05.110, P05.140, P05.142, P05.145, P05.147, P10.25, P11.07, P11.08, P11.11, P11.12, P11.13, SC01.03, SC01.06, SC06.06, SC27.02, SC27.05, SC27.06, SC29.02
 Oztekin, C.: P10.25, SC06.06
 Ozturk, Y.: P07.12
 Ozvacic, Z.: WOC02
 Özyıldırım, E.: P05.141
- P**
 Pacheco-Figueiredo, L.: SC13.01
 Padrão Dias, M.: WS53
 Pagan Dato, E.: P03.12, AR04.05
 Pagels, P.: SC30.04
 Pages Corbera, J.: P05.078
 Paget, W. J.: SY01
 Pagliarulo, A.: SC27.04
 Paik, Y. J.: P05.185
 Palacios, L.: P05.307
 Palaz, O.: P05.239, P10.16
 Palka, M. M.: P07.18
 Palma, C.: P05.081, P05.082
 Palmer, E. J.: WS43
 Palop Borrás, B.: P05.067, P05.098
 Palop, V.: SC24.05
 Panades, R.: P05.175
 Panagiotidis, T.: P05.320
 Panhofer, B.: OS.04
 Panousoglou, P.: P05.108, P08.05, P09.05, P10.17, P10.21, P10.24
 Papadakaki, M.: WS52
 Papageorgiou, E.: P05.324, P05.337
 Papanagiotou, X. T.: P05.336
 Papanigopoulos, R.: P09.05, P10.24
 Pape, M.: P06.01, P11.03
 Papic Radunovic, J.: P05.159
 Pardo Cardenete, M. J.: P07.15
 Paredes Saura, J.: SC22.06
 Paredes, J.: P05.304
 Pareja, A.: P10.15
 Parhar, G.: SY02.05
 Parildar, H.: AR05.02, P05.217, SC05.01
 Park, C. H.: P05.185, P02.04, P10.33
 Park, H.-Y.: P02.05
 Park, S.-B.: P05.181
- Parlak, A.: P03.03, P05.016, P05.017, P05.026, P05.032, P05.117, P05.156
 Parmaksiz, E.: P05.217
 Parodi López, N.: P03.40
 Párraga, I.: P05.179
 Parramon Núñez, M.: P05.186
 Parsons, C.: SC21.04
 Pas, L.: WS41, WS52
 Pascual, G.: P05.095
 Pascual, N.: P03.24
 Pastor-Villalba, E. P.: P05.275, P05.153
 Patel, C.: P05.306
 Patiakas, S.: P05.119, P05.120, P05.123, P05.125
 Patrice, N.: SC31.01
 Paula Cândido: P03.01
 Pavone, F.: P05.298
 Paz Galiana, J.: P05.027, P05.028, P05.029, P05.030, P05.031, P05.046, P05.067, P05.098
 Pechter, Ü.: SC06.02
 Pedramrazi, S.: P05.012
 Pedraza, M. I.: P05.148, SC20.02
 Pedro Pijoan, A.: P05.097
 Pedroso, J. H. V.: P01.17, P05.229, SC13.06
 Pedroso, J. V.: P07.22
 Peiró, M.: P05.228
 Pejić, D.: P05.061, P05.238
 Pejovic, O.: P05.226
 Pekez-Pavlisko, T.: WS08, WS52
 Pekmez, A. E.: P07.11
 Pélissier-Simard, L.: SC08.04
 Pelone, F.: P04.24, P05.230
 Pena, E. G.: P05.301
 Pena, M.: P05.070, P05.072, P05.089, P05.090, P05.095
 Penava, S.: P01.01
 Pereira, E. R. S.: P01.17
 Pereira, M.: P05.225
 Pereñiguez Barranco, J. E.: P05.139, P10.04
 Perera, D. P.: P07.21
 Peres, S.: P10.06
 Perez Cachafeiro, S.: P10.05
 Pérez Enriquez, I.: P05.162, P05.251, P05.252, P05.256
 Pérez Frías, J.: P01.03
 Pérez Garrigues, H.: P05.325
 Pérez López, M. V.: P05.105, P05.107
 Perez Martin, A.: P05.020, P05.021, P05.056, P05.057
 Pérez Sánchez, J.: P05.200, P05.213
 Pérez Zamora, S.: P05.097
 Pérez, G.: P05.193
 Perez, K.: P05.332
 Pérez, O.: P10.28
 Perez, R.: P05.270
 Pérez-Cárceles, M. D.: P05.139
 Pérez-Fernández, P.: P10.04
 Pérez-Lucena, M. J.: P05.069, SC09.01
 Perez-Orcero, A.: P06.21
 Pérez-Testor, C.: P05.081, P05.082
 Perez-Tortosa, S.: P05.335
 Perona, M.: P03.55, P10.10
 Perpinya, E.: P05.038
 Perrakis, E.: P05.323
 Petek-Ster, M.: WS05
 Peters-Klimm, F.: P07.24, SY08
 Petrazzuoli, F.: SY05
 Petsanas, D.: P10.23, P10.26
 Pettigrew, L.: P07.07, P07.21, WS07, WS12
 Petzold, T. D.: WS39
 Pezo- Zilic, J.: P05.059
 Pfeifle, A. L.: SC17.01
 Phylaktou, P.: WS37
 Piazzolla, V.: CR01.03
 Picas Jufresa, A.: P10.37
 Pichlhofer, O.: AR03.02, SY02.04
 Pieters, H. M.: SC12.04, WS51
 Pimenta, J.: P04.08, P05.134, SC01.04
 piñana-lopez, A.: AR04.03, AR04.04, AR04.05, P05.286
 Pinheiro, A.-F.: P04.10
 Pinheiro, F.: P03.44, P03.50, P04.06
 Pinheiro, T. R. S. P.: SC15.05
 Pinho, L.: P03.57
 Pinkse, A. M. A.: WS35
 Piñol, J. L.: P05.307
 Pinto, E.: P05.314, SC25.04
 Pinto, F. K. M. S.: P01.17, P05.229, P07.22, SC13.06
- Pinto, H.: P04.02
 Pinto, L.: SC13.01
 Pintor, M.: P10.29
 Pires, I.: P01.16, SC13.04, WS14
 Pires, P. P.: AR01.04
 Pires, R.: P04.22, P04.23, P05.225
 Piroozmand, N.: P05.012
 Piscopiello, A.: P01.04, P01.05
 Pistol, M.: P05.138
 Piterman, L.: SC17.02
 Pitkala, K. H.: SC25.01
 Pivic, G.: P05.049
 Plana, M.: P05.089, P05.095
 Planchuelo, D.: P03.43
 Podzic, M.: P05.058, P05.192, P05.076
 Polat, M.: P03.41
 Polvere, R.: P05.035
 Pombal, A. R.: P03.50, P04.06
 Pombal, R.: P03.44
 Poortvliet, R. K. E.: SC26.01
 Poot, A. J.: SC26.03
 Popovic, J.: P05.054, P05.255
 Porcheret, M.: SC25.06
 Poric, Z.: P01.01
 Portero-Alonso, A.: P05.153, P05.275
 Poulianiti, K. P.: P05.249, P06.16, SC13.02
 Pousa, J.: P05.152, P05.244
 Powley, E.: WA01
 Pozo Montolio, M.: P05.144
 Pozo-Díaz, C.: P06.21
 Pozvun, P.: P05.269
 Prats López, G.: P03.34
 Prats, J. A. G. G.: P07.03, SC15.03
 Prenafeta, A.: P05.330
 Pribić, S.: P05.308, P05.309
 Price, E.: P07.02, WS09
 Prieto-Alhambra, D.: P05.332
 Pringle, M.: SY01
 Prins, J.: SC20.05
 Prior, J. A.: SC28.02, SC28.03
 Prior, T.: P05.083
 Prischl, F. C.: SC05.02
 Prokopiadou, D.: P06.30
 Prtulipac, N.: P05.146
 Pruteanu, D. F.: P05.103, P05.104, SC07.01
 Psycha, V.: P05.323, P05.324, P05.337
 Puig Ponsico, G.: WA02
 Puig, H.: P10.28
 Puigdomenech, E. M.: P05.321, P05.332, P05.334, P05.335
 Pujol Ribera, E.: P09.02
 Pulcino, L. G.: P01.10, P05.094
 Punosevac, D. T.: P03.13
 Pusanig, S. M.: SC05.05
 Putica Trhulj, S.: P01.01
- Q**
 Queiroz, A. P.: P01.17
 Querol, N.: P03.55, P10.28, P10.29
 Quesada Canovas, M.: P03.09, P03.11, P03.12
 Quint, W. G.: SC25.03
 Quintana Díaz, M.: P06.22
 Quirós Navas, E.: P03.07, P05.164, SC12.06
- R**
 Rabady, S.: SY12, WS20
 Rabell, V.: P05.175
 Racic, M.: P05.005, P05.167
 Radosavljevic, N. S.: P05.036
 Radovanovic, M.: P01.07
 Radulović, N.: P06.26
 Rali, M. S.: SC08.05
 Ramic, E.: P05.034, P05.091, P05.092, P05.205, P05.060
 Ramírez Aliaga, M.: P05.194
 Ramírez Blasco, T.: P03.04, P03.10
 Ramírez Sanchez, C.: P05.097
 Ramírez Villaseca, J. R. V.: P05.051, P05.086, P05.116, P05.118, P06.11
 Ramirez, R.: P05.283
 Ramírez-Espín, F.: P05.286
 Ramoa, A.: P03.18, P05.160, SC07.03
 Ramos, F. C.: P03.44, P03.50, P04.06
 Ramos, M.: P05.214
 Ramos-Casals, M.: P10.37
 Rams, F.: P05.228
 Ramsey, R.: WS12

- Randelović, P.: P06.26
Ranfthler, M.: SC21.06
Rat, C.: P05.254
Rausch, S.: WA07
Rebhandl, E.: SC05.02
Recio, I.: P05.334
Redondo Valera, I.: P05.114
Rego Soares, L.: P05.274
Reichardt, B.: P05.333, P10.36, SC19.03
Reiding, K. F.: WS54
Reinharz, D.: P05.216
Reis, S. P.: P07.16, SC17.03, SC30.06, SY11.02, WS10, SY07
Reis, T. F. L.: P07.04
Reiter, S. F.: SC20.03
Rekasius, T.: P01.06, P01.09
Remppis, A.: P07.24
Remr, J.: SC30.01
Renois, F.: P05.009
Requena Ferrer, R.: P03.09, AR04.03
Resulovic, A.: P01.08, P05.192
Reulbach, U.: SC27.01
Rhodes, E.: P10.40
Ribeiro, B. B.: AR02.03, P05.165
Ribeiro, L.: P03.65
Ricciardi, W.: P04.24, P05.230
Rico García, G.: P05.114
Rico Vázquez, I.: P05.114
Rico, G.: P07.15
Riesgo, B.: P03.43, P05.193
Riesgo, Y.: P03.43, P05.193
Rietveld, A. B. M.: AR02.05
Rigon, S.: P07.07, P07.09, WS12, WS38
Rihmer, Z.: SC29.04
Rindlisbacher, B.: WS37
Rios, S. C.: P03.67
Ripoll, A.: P03.55, P10.10, P10.28, P10.29
Ripollés Martínez, P.: P03.04, P03.10
Rivera Casares, F.: P05.103, P05.104, SC07.01
Rivera Nuñez, M.: P06.22
Rivera-Casares, F.: P05.111, P05.153, P05.275
Robert, E.: SC31.04
Robinson, E.: SC10.05
Robusto, F.: P05.298, SC21.05
Roca, M.: P05.072, P05.090
Rocha, E.: P04.29
Rocha, F.: P05.136
Rocha, M. P.: P03.56, P03.57, P03.58, P03.60, P04.27, P05.264, SC16.06
Rochfort, A. M.: WA11, WOC02
Rochon, J.: SC11.03
Rodrigues Batista, S. R.: P05.229, SC13.06, P05.293
Rodrigues Simões, J.: P05.037
Rodrigues, A.: P03.52
Rodrigues, F.: P01.16
Rodrigues, R.: P05.312
Rodríguez Casal, P.: P10.05
Rodríguez Monforte, M.: P05.184
Rodríguez, R.: P05.137
Rodríguez-Blanco, P.: P05.299
Rodríguez-Blanco, T.: P05.297
Rodríguez-Torres, F.: P06.13, P06.14
Rogowska-Szadkowska, D.: P05.196
Roig, L.: P05.335
Roig-Sena, F.: P05.163
Rolcke, V.: SY11.03
Rollan Gomez, M.: P05.232, AR06.04
Romagosa Perez-Portabella, A.: P05.299
Roman Rodriguez, M.: WS01, WS27, WS31, WS47
Romanian Academy of Family Medicine Society: P05.138
Romero-Cañadilla, A.: CR01.11, CR01.12
Romo Perez, V.: P10.05
Roncaglioni, M.: SC18.05, SC18.06
Roncoletta, A. F. D.: P07.04
Roncoletta, A. F. T.: SC15.04, WA10
Ros Barnadas, R.: P05.253
Rosa Mora, I.: P03.10
Rosell Panís, L.: P03.04, P03.10, P05.130, P05.131, P05.132
Rosendo, I.: SC06.05
Roset Bartolí, M.: P05.187
Rosillo Castro, D. T.: P05.105, P05.107
Ros-Martínez, E.: P05.286
Ross, C.: P10.32
Rossetti, L.: SC16.04
Rossi, G.: P01.10
Roura, P.: P05.335
Rousseau, C.: SC16.02
Rovira España, M.: P05.187
Rowe, M. A.: SC19.04
Rrumbullaku, L.: P05.113, P11.09
Rubak, J.: WS42
Rubin, G.: SY06, WS13
Rubin, O.: P07.16
Rubio Arribas, V.: P09.11
Rubio, J.: P05.033
Rubio, V.: P05.122, P05.124, P05.129
Rudika, G.: P05.309
Ruga, W.: SC19.04
Ruggiero, G.: P08.01
Ruikes, F. G. H.: P05.260
Ruiz de Aguirre-Maneiro, S.: P05.171
Ruiz Zurita, G.: P03.40
Ruiz, M.: P05.066
Ruiz, P.: P06.10
Ruiz-de-Aguirre Maneiro, S.: P05.197
Rukhadze, M.: P11.18
Rurik, I.: P06.18, SC13.03
Russell, A.: SC04.03
Russo, M.: P05.208
Rutten, G. E. H. M.: SC05.04, SC10.04
Ruwende, J.: P10.40
Rybitska, M.: P05.150
Ryliskiensi, K.: P01.06, P01.09
Ryu, J.: P05.064, SC23.05
- S**
Sabate, J. M.: P05.302, P05.303
Saenz Serrano, C.: P05.253
Sagarrà-Tió, M.: P03.02, SC09.01, SC12.05
Sagi, D.: P07.16
Saglam, K.: P03.14, P05.017, P05.026, P05.093, P05.106, P05.168, P05.170, P08.09
Sahin, A.: P05.145, SC01.03
Sahin, F.: P01.11, P05.110
Sahin, G.: P05.211, P05.234
Sahin, K.: P05.239, P10.16
Sahin, M. K.: P05.211, P05.234, AR01.01
Sahingeri, O.: P10.16
Sakcak, I.: P05.140
Sakelaropoulou, S.: P05.102, P10.23, P10.27, P10.19
Salazar Ramírez, J.: P10.38
Salazar Troya, C.: P05.027, P05.031
Salez, N.: P05.009
Salgueiro, C.: P03.39
Salkić, M.: P05.071
Salter, C.I.; for the ATOM project research group: SC12.03
Salvador Milian, M.: P05.187
Salvato, G.: CR01.04
Sammarco, R.: CR01.04
Samoutis, G.: WS34
Samur, G.: SC29.02
San Martín Fernández, M. I.: SC31.04
Sanchez, A.: P04.10
Sánchez Belmonte, S.: P05.278
Sanchez cano, J.: P05.056, P05.057
Sánchez Carreras, J.: P05.186
Sánchez Casco, S.: P05.231, P05.233
Sánchez Holgado, J.: P05.114
Sánchez López, M.: P05.025
Sánchez Ortiz, J.: P05.200, P05.213
Sánchez Pérez, L.: P07.15
Sánchez Pérez, M.: P05.213
Sanchez Ramon, S.: P05.232
Sanchez Rodriguez, J.: P08.08
Sánchez, A.: P05.148, SC20.02
Sanchez, M.: P05.137
Sánchez, V.: P05.070, P05.072, P05.089, P05.090, P05.095
Sanchez-Martin, J.-M.: P06.13
Sánchez-Pérez, I.: P10.38
Sánchez-Ramon, S.: AR06.04
Sancho, E.: P05.072, P05.095
Sanclemente, A.: P03.55, P03.68, P10.10
Sanders ev van Lennep, A. R. J.: SC12.04, WS51
Sandra Espadana, P.: P03.01
Sandru, A.: P05.143
Sangrà, J.: P05.095
Sansón-Fisher, R.: SC17.02
Santa Cruz Talledo, J. M.: P05.029, P05.067, P05.098, P05.251
Santa María Talledo, J.: P05.252, P05.256
Santamaria Colomer, C.: P05.078, P05.079
Sant'Ana, M. M.: P03.18, P05.160, SC07.03
Santano, B.: P03.55, P03.68, P10.10
Santiago, L. M.: P04.29, P03.31, P05.134, P09.14, AR06.05, SC04.04, SC06.03, SC06.05
Santos, A. C.: P01.16, P04.25, P04.26, P10.08, SC13.04, WS14
Santos, C.: P04.11
Santos, F. C.: P03.53
Santos, F. H.: AR02.04
Santos, I.: P05.136
Santos, M. P. H.: AR02.04
Santos, P. A.: SC02.04, SC08.01, P04.08, P05.134, SC01.04
Santos, S.: P01.18
Santos, T.: SC06.05
Sapoka, V.: P01.06, P01.09
Saracevic, M.: P05.001
Sarantitis, A.: P05.102, P10.17, P10.18
Sargin, M.: P02.02, P02.03, SC10.03, SC05.03, SC05.06, SC10.01, SC10.02
Sari, O.: P03.14, P03.20, P05.106, P05.243, P05.257
Sarić, J.: P05.192
Sarrocá-Farrera, M.: P05.258, P06.21
Sastrowijoto, S.: AR05.03
Sattler, M.: WS38
Satue-Gracia, E.: P05.297, P05.317
Saura Llamas, R.: P05.025
Savic, D. C.: P05.319
Savic, S.: P05.226
Savkov, V.: P05.077
Sayin, S.: P03.20
Sayman, H. B.: P05.040
Sayre, J.: SC08.03, SC08.03
Schachtschabel, A. L.: SC12.04
Schalk, H.: SC21.06
Schalk-Soekar, S.: SC03.03
Schalkwijk, A. A. H.: P01.21
Scheidt, L.: SC16.01
Schellevis, F. G.: SY01
Schermer, T. R. J.: SC22.04, SC22.05
Scherpbier, A.: SC03.02
Schers, H.: P05.260
Schivone, C.: P01.05
Schilder, A. G. M.: SC01.05
Schiller, C.: KA.03
Schneider, N.: SC11.01
Schouten, H.: KS.03
Schulze, I.: P05.225
Schuurmans, M. J.: SC26.05, SC31.02, SY08
Schwartz-Calero, P.: P10.02
Schwarz, P.: SY07
Sebastian Montal, L.: P10.37
Segarra, G.: P05.080, P05.081, P05.082
Segura Servent, F.: P05.253
Segura, J.: P05.066, P05.080, P05.081, P05.082
Seifert, B.: P06.24, WS13
Seker, Z.: P01.14, SC20.01
Selic, P.: P05.218, P05.339
Selmanović, S.: P05.060, P05.091
Sempere, E.: SC24.05
Senand, R.: P05.254
Sencan, I.: AR04.06, AR05.01, CR02.01, P05.142, P05.145, SC01.03, SC01.06, SC06.06, SC27.02, SC27.05, SC27.06, SC29.02
Sencanli, O.: P02.03, P10.30
Sender Palacios, M.: P05.144
Şener, M. T.: P03.42, P05.141
Sengezer, T.: P05.147, P10.25, P11.13
Senol, N.: SC29.02
Sereti, A.: P10.20
Serisa Blasco, E.: P05.130, P05.131, P05.132
Serra, M.: P03.55, P03.68, P10.10
Serrano Teruel, R.: SC31.05
Serrano-Montagud, S.: P05.111
Sessa, A.: SC27.04
Set, T.: P05.065, P05.169, P05.173, P06.06, P06.07, P08.02
Sevo - Aleksic, B. M.: P05.087
Sezer, B. T.: P09.12
Sezer, Ö.: P09.12
Sghedoni, D.: WS03
Shachak, A.: P07.16
Shalev, V.: P07.16
Shamsan, A.: P10.11
Shapley, M.: SC27.03

- Shawky, M.: P05.294
 Shen, Y.-H.: P06.08
 Shephard, A.: P05.208
 Shestani - Shala, I.: CR01.05
 Shields, C. G.: SC30.06
 Shim, J.: P02.04, P02.05
 Shin, D. W.: P05.185
 Shin, D.-H.: P05.181
 Shin, J.: P02.04, P02.05, P10.33
 Shinn, C.: WS53
 Shrestha, S.: CR01.01
 Siasos, G.: P05.323, P05.324
 Sidebotham, C.: P05.022, P06.03
 Sierra, L.: P05.148, SC20.02
 Sierra-Martínez, I.: P05.013, P05.015, P05.041, P05.166, P05.166, P05.176, P05.182
 Sigmund, P.: P05.305
 Signak, A.: P05.055, P05.239
 Sigua, H. S.: P05.301, P07.25
 Silletta, G.: SC18.05, SC18.06
 Silva Molina, G.: P05.197
 Silva, A. I.: P03.08, P04.03, P04.04, P04.05
 Silva, C. F.: P03.65, P05.271, P05.272
 Silva, E.: P03.39
 Silva, L. S.: AR02.03
 Silva, V. C. O.: P05.263
 Silva-Molina, G.: P05.171
 Silvius, A. M.: WS35
 Simanauskas, K.: P01.06, P01.09, P06.05
 Simmons, S.: WA15
 Simões, A.: SC04.04, SC06.03
 Simón-Muela, C.: P05.258
 Simovic, I.: SC24.01
 Šimšek, M.: P05.340
 Sindelar, J.: P05.207
 Sipahioğlu, F.: AR06.03, P05.157
 Sipahioğlu, F.: P05.040
 Sipos, S.: P05.262
 Sisó Almirall, A.: P10.37
 Sisó, A.: P05.310
 Sivaslioglu, A. A.: P05.227
 Sivecas, J.: P05.175
 Sivri, F.: P05.147
 Skopljak, A. M.: P05.161
 Škoro, M.: CR01.08
 Slikkerveer, J.: WS34
 Smaal, D.: SC29.06
 Smagadi, A.: P06.01, P11.03
 Smailbegovic, A.: AR02.01
 Smajic, R.: P01.01, P05.001
 Smit, H. A.: SC01.05
 Smith, B. J.: SC08.02
 Smithson, H.: P05.196
 Smyrnakis, E.: P05.267
 Snoeck-Stroband, J. B.: SC22.04, SC22.05
 Sochorova, A.: P05.207
 Socias, I.: SC24.05
 Soennichsen, A.: WS30
 Sokolakis, I. E.: P05.320
 Sokolova, L. Y.: P11.20
 Solans Fernández, O.: P05.069
 Soler Arau, J.: P05.278, P05.279
 Soler, J. K.: SY03, SY05
 Solfrizzi, V.: P05.266
 Solito, M.: P05.298
 Soljak, M.: SC21.04
 Somak, N.: P03.14
 Song, S.-W.: P05.180
 Sonmez, B.: AR01.01
 Sönmez, C. I.: P05.183, P05.188, P05.223, P05.227, P07.11, P07.11
 Sönmez, F. T.: P05.227
 Sönnichsen, A.: P10.01, SC11.01, WS20
 Sont, J. K.: SC22.04, SC22.05
 Sorribes Capdevila, M.: P05.326
 Sorribes, M.: P08.10
 Šoškić, B.: P05.077
 Soto Martínez, M.: P05.316
 Soto Pérez, A.: P05.247
 Soto-Hernández, A.: P05.163
 Sottomayor, H.: P03.18, P05.160, SC07.03
 Sousa, A.: P05.100
 Sousa, C.: P05.160, SC07.03
 Sousa, L.: P03.25, P04.15, P04.16, P04.17, P04.18, P05.126, P05.215
 Sousa, M. F.: P03.45, P03.46, P04.14, P05.149, P05.214
 Sousa, S.: SC13.01, SC29.05
 Sousa-Oliveira, K.: P04.15
 Souwer, I. H.: SC29.06
 Souza Jr, J.: P05.263
 Sozen, F.: SC16.03
 Sperrazza, J. A.: WA15
 Spiegel, W.: ME.02, SY02, SY02.05, WS17, WS22
 Sporisevic, L.: P05.001
 Stafeeva, I. Y.: P11.20
 Stamatatos, E.: P03.59
 Stanetic, K.: P05.068, P05.226
 Stanic, S.: P06.12, SC29.01
 Stankovic, M.: P05.096, P05.115, P06.12, P06.27, SC29.01
 Starzmann, K.: SC01.02
 Stavdal, A.: SY09
 Stegeman, M.: SY10.01
 Steinhäuser, J.: SC11.06, SC16.01
 Stellato, R. K.: SC01.05
 Stelzer, D.: SY01.01
 Stephens, M. B.: P09.15
 Sterk, P. J.: SC22.04, SC22.05
 Steurer-Stey, C.: SC11.01
 Stratiotis, C. I.: KA.03, OS.01, WA09
 Stobberingh, E. E.: SY01
 Stoffers, J.: WS24
 Stojanovic Spehar, S.: SC24.01
 Stojanović, N.: P06.26
 Storch, M.: SC11.01
 Stoyanov, V.: AR01.05
 Stratiotis, G.: P10.21, P10.23
 Streit, S.: OS.05
 Sturmberg, J. P.: WA14
 Suh, H.: P05.064, SC23.03
 Suhanek, E.: CR01.09
 Suija, K.: SC06.02, WS26
 Sulashvili, M.: P11.18
 Suljkanovic, E.: P05.050
 Sumer, S.: AR05.01
 Sunay, D.: P05.055, P10.16
 Sunwoo, S.: P05.180, P05.181
 Supersaxco, L.: P05.302
 Sutomoto, A.: CR02.10
 Švab, I.: P05.339, WS09, P07.02, WS23
 Svavarsdottir, A. E.: SC03.04
 Svein Høegh Henriksen, Jaime C de Sousa, Ioanna T, s.: WS01
 Svein Hoegh Hoghesen, Jaime C de Sousa, Ioanna Ts, i.: WS27, WS31
 Svein Hoegh Hoghesen, Jaime C de Sousa, Ioanna Ts, i.: WS47
 Syed Abdul Rahman, S.: P05.014, SC12.01
 Symeonidis, A.: P07.02, WS09, WS23
 Symvoulakis, E. K.: SC29.03, P05.224
 Szecsenyi, J.: SC11.03, SC11.06, SC16.01, SY08
 Szigethy, E.: P06.18
- T**
 Tabouring, P.: AR06.01, WA07, WA13
 Tahiri, Z.: P05.113, P11.09
 Tamer, G.: P02.02
 Tamer, I.: P02.02, P02.03, P10.30, SC05.03, SC10.03
 Tan, N. M.: SC07.04
 Tanasescu, R.: P05.262, P06.20
 Tanovic, D.: P05.192
 Tarabishi Marin, H.: P11.16, P11.17
 Tarancon Gozalbo, L.: P05.130, P05.131, P05.132
 Tarawneh, M. I.: CR02.07, CR02.08, CR02.09
 Taupin, A.: SC30.06
 Tavares, M.: P05.149, P05.214
 Taweel, A.: SY03
 Taylor, J. S.: WS10
 Teikari, M.: SC30.05, WS02
 Teixeira Veríssimo, M.: P05.037
 Teixeira, D. B.: P01.17
 Teixeira, F.: P03.57
 Teixeira, R.: P03.39
 Tekin, O.: AR05.01, P05.055, P05.145, P05.199, P05.239, P10.16, SC01.03
 Teles, M. J.: P04.03
 Teles, M. P.: P04.01, P03.16
 Teles, V.: P04.13, P05.273
 Telios, T.: P10.19
 Téllez, J.: SC15.01, SC15.02
 ten Dam, H.: SC31.02
 ter Riet, G.: SC22.04, SC22.05
 Termeer, E. H.: SC22.04, SC22.05
 Tesanovic, G.: P05.039, P05.068, P05.226
 Tesanovic, M.: CR01.09
 Teunissen, D.: SY10, SY10.01
 Teunissen, E.: SY02.03
 Thepwongsa, I.: SC17.02
 Thiadens, H. A.: AR02.05, WS35
 Thomaidou, E.: SC07.02
 Thomas, E.: SC25.06
 Thorsen, O.: WS42
 Ticmane, G.: P01.22, WS32
 Tilmans, F. H.: AR02.05
 Tinelli, M.: SC28.04
 Tirone, C.: SC16.04
 Tkachenko, V.: CR01.14, P03.30, P05.150, P05.151
 Toci, E.: P05.113, P11.09
 Todorović, M. M.: P06.25
 Todorovic, N.: P05.039
 Tognoni, G.: SC18.05, SC18.06
 Tokac, M.: AR01.01, AR04.06
 Toma, I.: P06.20
 Tomasik, T.: P07.06, WS05
 Tombesi, M.: SC18.05, SC18.06
 Tomic, A.: P05.238
 Tomini-Petrovic, G.: P05.010
 Toprak, D.: P05.292, P09.12
 Torán, P.: P05.066, P05.080, P05.081, P05.082
 Torlontano, D.: P05.047
 Torossian, A.: AR01.04
 Torrabadella, J.: P10.15
 Torremorell Núñez, M.: WA02
 Torrente-Fraga, C.: P05.317
 Torrents, A.: P05.303
 Torres, M. L.: P05.221, SC07.05
 Torres-Sanchez, A.: P05.299
 Torzsa, P.: SC21.02, SC29.04
 Toskovic, M.: P05.158, P05.159
 Tosun, N.: P11.13
 Trecet, N.: P03.43
 Tremblay, P. G.: SC16.02
 Triantafyllou, G.: P05.267
 Trikilis, N.: P01.14, SC20.01
 Trisnantoro, L.: AR05.03
 Trinic, S.: P01.01
 Trollfors, B.: P05.204
 Truchon, K.: SC08.04
 Truffelli, A.: P05.209
 Trujillo, J. M.: P05.321
 Trummel, M.: P10.32
 Tsai, C.-C.: P11.10
 Tsamis, N.: P08.05
 Tsang, C.: SC21.04
 Tsartsalis, S.: P05.267
 Tsatsakis, A. M.: P06.16, SC13.02
 Tschudi, P.: P10.32
 Tsevas, K.: P03.59
 Tsiantou, V.: WS34
 Tsiatsiou, U.: P05.119, P05.120, P05.125
 Tsiligianni, I.: P06.30
 Tsimtsiou, Z.: P01.14, P05.198, SC20.01
 Tudela-De Gea, B.: P05.171
 Tufariello, M.: P05.047
 Tully, K.: AR01.02
 Tully, M. A.: P10.34
 Tulumovic, A.: P05.092, P05.205
 Turbelin, C.: P05.009
 Turcanu, A.: P10.13
 Turfaner, N.: AR06.03, P05.040, P05.157
 Turkeshi, E.: CR01.06
 Tzalavara, E.: P05.323, P05.324, P05.337
 Tzatzarakis, M. N.: P05.166, SC13.02
 Ubeda-Barbera, F.: P05.163
 Uckan, M.: P05.055, P05.199, P05.239
 Ugurlu, M.: P05.183, P05.292, P07.11, P11.19
 Uğuz, K.: P05.340
 Uhlmann, L.: SC11.03
 Ulukapi, B.: P10.39
 Ulusoy, M. N.: P05.291
 Uncu, Y.: P05.250, WS34
 Unsal, S.: SC27.05
 Unzueta Salvador, L.: P09.11
 Urbano, M.: CR01.04
 Uriz-Sola, T.: P05.297
 Usterme, N.: P05.168, P05.170, P08.09
 Ustu, Y.: P05.183, P05.188, P05.241, P07.11, P11.19
 Uysal, Z.: P03.41, P08.06
 Uzhegova, E. B.: P11.20

V

Vaamonde Paniagua, C.: P03.07, P05.164, SC12.06
 Vafopoulou, I.: P03.54
 Vainiomäki, P. T.: SC03.05
 Vajer, P.: WS37
 Valerio, L.: P05.230
 Valero Roldán, J. I.: P05.194, P08.07, P08.08
 Valiente, S.: P05.332
 Valldosera, J.: P05.302, P05.303
 Valls Pech, P.: P05.186
 van Amsterdam, L.: WS15
 van Asselt, K. M.: AR04.02, SC17.04
 van Bavel, E.: SY02.03
 van Bijnen, E. M. E.: SY01
 van de Pol, A. C.: SC01.05, SC09.02
 van Delft, S.: SC09.02
 van den Bosch, L.: SY02.03
 van den Hombergh, P.: SC03.03
 Van Den Muijsenbergh, M. E.: WS17, SY02, SY02.01, SY02.03, WS17.01
 van der Ent, C. K.: SC01.05
 van der Gugten, A. C.: SC01.05
 van der Rijst, R. M.: SC03.02
 van der Velden, A. W.: SC25.02
 van Duivenboden, J.: SC14.02
 van Essen, G. A.: SC22.02
 van Gunst, S. G.: SC03.01
 van Hecke, O.: SC17.06
 van Houwelingen, A. H.: SC26.04
 van Leeuwen, Y.: WS26, WS48
 van Lennep, J. P. A.: WS51
 van Lieshout, J.: SC11.03
 Van Marwijk, H.: SC31.04
 van Peet, P. G.: SC26.02
 van Puffelen, A. L.: SC10.04
 van Rosmalen-Nooijens, K.: SC20.05
 Van Royen, P.: SC31.01, SC31.04, WS50
 van Stel, H. F.: SC05.04
 van Vugt, S. F.: SC22.01, SC22.02
 van Weel, C.: WS45
 van Weel-Baumgarten, E.: SY02.03
 van Weert, H. C. P. M.: P10.07
 Vander Stichele, R.: SY12
 vanGessel, S.: SC10.05
 Vantaggiato, L.: CR01.03
 Vargas, A.: P03.21, P05.112, P05.154
 varghese, j.: P05.306
 Varilo, S.: SC04.01
 Vatansever, B.: SC05.03, SC05.06, SC10.01, SC10.02, SC10.03
 Vaucher, P.: SC24.04
 Vaverkova, I.: SC02.05
 Vaz, E.: P03.45, P04.14
 Vazquez Duran, A.: P05.078, P05.079
 Vázquez Martínez, V.: P05.130, P05.131, P05.132
 Vázquez Peña, M.: P05.114
 vd Heijden, G. J. M. G.: SC30.02, WS29
 Vedsted, P.: SY06
 Veiga, N. J.: P10.35, SC20.06, P01.18, P05.314, SC25.04, SC25.05
 Vejzović, Z.: CR01.08
 Velasco Ferrin, L.: P05.216
 Velasco-Lavalle, J.: P05.163
 Velázquez-SanFrancisco, I.: P06.13, P06.14
 Velho, D. A. C.: P05.023, P06.02, P05.312
 Velkou, Z.: SC07.02
 Vendrell-Sahuquillo, M.-L.: P05.111
 Veneziani, F.: P05.266
 Ventura, C.: P05.155
 Vera Marin, J.: SC07.01
 Verbiest, M. E. A.: SC08.02
 Vergeer, M.: SC20.05
 Verges, D.: P05.315
 Verheij, R. A.: SY03
 Verheij, T. J. M.: SC09.02, SC22.01, SC22.02, SC25.02, SY04.02
 Verheul, W.: SC12.04, WS51
 Vericat Roure, A.: P05.097
 Vernet Vernet, M.: P05.144
 Verras, C.: P05.108, P08.05, P09.05, P10.17, P10.18, P10.19, P10.24
 Vicens, C.: P05.331, SC24.05
 Vicente-López, I.: P10.04
 Vidal Martínez, M.: SC12.06
 Vidal Solsona, M.: P05.326
 Vidal, M.: P08.10
 Vieira Pedrosa, J.: P05.293

Vieira, L.: AR02.04
 Vigil Martin, D.: P05.279
 Vilà Canut, T.: P05.231, P05.233
 Vila, M.: P05.228
 Vila, R.: P05.175
 Vila-Corcoles, A.: P05.296, P05.297, P05.317
 Vilalta, R.: P05.302
 Vilanova, M. B.: P05.070, P05.072, P05.089, P05.090, P05.095
 Vilaró Fernández, E.: P05.187
 Vila-Rovira, A.: P05.296, P05.317
 Villa Puente, M.: P05.056, P05.057
 Villalba-Alcalá, F.: CR01.11, CR01.12
 Villán Villán, Y.: P03.40
 Villanueva, T.: WS38
 Villar Mena, I.: P08.07
 Villar, C.: P10.38
 Villena, A.: P05.179
 Vilotic, J.: P01.07
 Viñas Silva, C.: P05.079
 Viñas Silva, M.: P05.078
 Viñas, R.: P03.43, P05.193
 Viney, R.: WS49
 Violeta Florova.: P03.01
 Visentin, G.: P05.202, SC18.06
 Visiedo Aviñón, A.: P05.187
 Visscher, S.: SY03
 Vitas, A. G.: P05.320, SC07.02
 Vitorino Naghettini, A.: P05.293
 Vives Hernandez, J. J.: P05.269
 Voegelé, A.: WS30, P10.01
 Vojnović, P.: P09.04
 Vojtíšková, J.: P06.24
 Voliotis, K.: SC07.02
 Vourvou, M.: P10.19, P10.20, P10.21
 Voutsinas, D.: P05.102
 Vrcic-Keglevic, M.: WS37
 Vučak, J.: WS28
 Vucurevic, M. M. L. V.: P03.19
 Vukotic, J.: P05.084, P05.261, P05.284, P05.285
 Vural, P.: P05.250
 Vural, T.: P05.210
 Vychytil, P.: SC30.01

W

Wald, H. S.: WS10
 Wass, V.: P07.21
 Weber, P.: WS11
 Weitzman, N.: SC08.05
 Wellberg, C.: AR03.01, WA04
 Weller, D.: SY06
 Wensing, M.: SC11.03
 Wermeling, P. R.: SC05.04
 Werner, E. L.: P05.254
 Westendorp, R. G. J.: SC26.01
 Wester, F. P. J. F.: SY10.03
 Wieringa, S.: WS07
 Wijsen, C.: SC18.03
 Wilhelm-Mitteräcker, A.: OS.02
 Willis, F. B.: WA15
 Winck, J.: P05.221
 Wind, A. W.: SC26.03
 Windak, A.: P07.02, SC03.06, WS09, WS23
 Winell, K.: SC04.01, SC04.01, WS05
 Wit, de, N. J.: SC12.04
 WONCA Special Interest Group on migrant care, inte, r.: WS17
 Wong, J. Q.: P05.301
 Woutersen-Koch, H.: SC04.05
 Wright, L.: P05.022
 Wright, M. C.: SC04.02
 Write, J.: SC11.05
 Wunderling, P.: P05.270
 Wynn-Jones, J.: WS33, WS46

X

Xavier, V.: P05.221
 Xia Ye, S.: P05.194

Y

Yang, Y.-J.: P05.181
 Yarar, F.: P05.203, P07.17, P09.13
 Yardley, L.: KS.01
 Yaris, F.: P05.211, P05.234, P05.236, P05.237, P05.242, P05.245, P05.246, P07.13, P07.17, P07.19, P07.23, P09.13, P10.12
 Yarmuhamedova, D.: P05.300

Yasar, I.: SC27.05
 Yaschenko, O.: P05.151
 Yegemberdieva, A. A.: P11.20
 Yelland, M. J.: SC19.02
 Yengil Taci, D.: P05.055, P05.199, P05.239
 Yenmez, M.: P10.30
 Yesilyurt, R.: P05.210
 Yıkılkan, H.: P03.41, P08.06
 Yildirim, E.: P05.055, P05.199
 Yildirim, S. G.: P10.39, P05.141
 Yilmaz, F.: P03.03, P05.032
 Yılmaz, L.: SC05.03
 Yolbaş, I.: P03.61
 Yoon, S.-J.: SC23.03, SC23.04
 Yu, B.-Y.: P05.181
 Yuksel, S.: P03.20, P05.257
 Yum, K.-S.: P05.180, P05.181
 Yun, S.: P05.062, P05.064, SC23.01, SC23.05
 Yurdakul, E.: P05.183, P05.223
 Yusupov, O.: P05.002

Z

Zabaleta-Del Olmo, E.: P05.299
 Zalihić, A.: CR01.08, P05.049, P05.049, P05.050
 Zamboni, M.: P01.04, P01.05
 Zamora, I.: P03.43, P05.193
 Zamora-Lorente, J.: P05.286
 Zamora-Valero, T.: P05.299
 Zanon, M. L.: P07.04
 Zapata, L.: AR06.04
 Zavos, D.: P03.59
 Zdravkovic, T.: P05.010
 Zebrowska, O.: P03.63, P03.64
 Zehetmayer, S.: SC05.02, SC19.03
 Zelada Aliaga, M.: P05.232, P05.232
 Zelic, M. M.: P05.099, P05.101
 Zeljo, A.: P01.01
 Zeller, A.: P10.32
 Zervogiannakou, C.: P05.108, P08.05
 Zervogiannakou, P.: P10.24, P10.26
 Zinnur Kilic, E.: P05.250
 Ziv, A.: P07.16
 Zivadinovic, V. M.: P05.099
 Zivanovic, D. M.: P05.127
 Zivanovic, I.: P08.03
 Zivanovic, P.: P05.127
 Zivic, M.: P03.13
 Živković, K.: P05.220
 Zogovic Vukovic, L.: P05.159
 Zoitanu, R.: KA.03, WS12, WS32
 Zolfagari, M.: P05.012
 Zoufalá, K.: P06.24
 Zuidema, S. U.: P05.260
 Zurilla, E.: P05.066