

Diabetes Professional Care 2019

29 & 30 October 2019
National Hall, Olympia, London
FREE TO ATTEND for all HCPs

Join 6,000+ healthcare professionals and policy makers at DPC2019 for two days of unmissable CPD-accredited content. Our free-to-attend programme will give you real-world education, latest updates and practical skills development, to help you understand and care for people living with diabetes, and its related conditions.

Register for your free place at DPC2019 via
www.diabetesprofessionalcare.com/register or call 023 8081 1551

Welcome from Maggie Meer, Founder, Diabetes Professional Care

I very much look forward to welcoming you and your team to Diabetes Professional Care 2019 (DPC2019) on 29 and 30 October.

This is the fifth annual DPC event and I'm delighted that the show's growth since its launch in 2015 has enabled us to move to a bigger venue this year – the iconic National Hall at Olympia – to accommodate more visitors and an expanded programme. DPC2019 is set to be bigger and better than ever before.

This includes the launch of five new practical clinics dedicated to diabetes comorbidity areas, to increase our focus on helping healthcare professionals to gain practical skills they can take away and use in the care of people living with diabetes, and its related conditions.

We've also expanded our coverage of type 2 diabetes prevention and lifestyle – including a dedicated Nutrition & Lifestyle Clinic to complement our Prevention & Obesity in Practice conference stream – and created more opportunities for visitors to interact and have their say, through Q&As and panel-style discussions.

We are proud, once again, to bring together the foremost practitioners, policy makers and thought leaders in diabetes care at our multi-stream conference, to share their real-world learning and expertise.

The breadth of topics and diversity of speakers reflects our commitment to improving the care and outcomes for people with diabetes, by providing accessible and inclusive education for the entire multi-disciplinary team. So, the 2019 Programme, features content for HCPs with different levels of experience, specialism and healthcare settings.

And remember, DPC2019 remains free to attend for healthcare professionals, commissioners and service leads and takes place over just two days, under one roof, so anyone in diabetes care can attend, irrespective of budget or time constraints.

We hope this brochure will give you plenty of information about this year's agenda, sessions and speakers, and will enable you to select the most relevant event highlights you want to attend during your visit to DPC2019!

Maggie Meer

DPC Founder

Event Information

Location

National Hall, Olympia Exhibition Centre, Hammersmith Road, Hammersmith, London W14 8UX

Opening Times

Tuesday 29 October: 08:00 – 18:30

Wednesday 30 October: 08:00 – 17:00

Contact Us

By email: info@diabetespc.com

By Phone: **023 8081 1551**

How to register

Visit our website to register for free via www.diabetesprofessionalcare.com or call us on **023 8081 1551**

Download the DPC2019 App

Search for DPC2019 in your App or Google Play Store to download our event app

Kindly supported by

Please note: you must be registered for DPC2019 to access full app content

Our Programme is designed for all healthcare professionals, from all care settings, levels of experience and specialist areas - **if you provide treatment and support to people living with diabetes, and related conditions, then DPC2019 is for you!**

Look out for our advisory area of care icons across the programme, designed to help you select the most relevant sessions for you.

- Multi-disciplinary team – these sessions are suitable for the entire MDT and will aim to promote joint working and understanding of care pathways.
- Primary Care & Non-Specialist – designed for healthcare professionals who are not specialists in diabetes or related conditions or may work in a Primary Care setting.
- Specialist – these sessions are designed for specialists in diabetes and related conditions. Sessions may also be appropriate for Primary Care specialists or leads in diabetes and related conditions.

Session	Timings	Primary, Community & Specialist Care	Commissioning & Integrated Care	Prevention & Obesity in Practice	Tech & Digital Health
	08:00-09:00	Registration			
Welcome	09:00-09:10	Stories from PWDs & welcome from show Founder			
Keynote 1	09:10-10:00	NHS Diabetes Team Update Dr Partha Kar, Diabetes Consultant & National Associate Clinical Director Diabetes, NHS England & Prof Jonathan Valabhji OBE, National Clinical Director for Obesity and Diabetes, NHS England			
Session 1	10:10-10:50	Debate: When two drugs in the same class are appropriate, we must choose the lowest-acquisition cost option Opponent: Dr Kevin Fernando, GP Partner & Medical Education & Scottish Lead, North Berwick Health Centre, GPwSI Diabetes, Primary Care Diabetes Society Proponent: Dr David Strain, Clinical Senior Lecturer, Diabetes and Vascular Research Centre, University of Exeter Medical School *This session has been organised and funded by Takeda UK Ltd 	Innovation in diabetic foot ulcer prevention – how we achieved ICS support and funding in 4 months Dr Paul MacKenzie, North West Diabetes Clinical Networks & Dr Cheong Ooi, Clinical Lead, Cheshire & Merseyside	Healthier You: preventing type 2 diabetes Prof Jonathan Valabhji OBE, National Clinical Director for Obesity and Diabetes, NHS England & Dr Elizabeth Martin, GP, Clinical Assistant in the Diabetes Department at St James Teaching Hospital, NHS England and NHS Improvement 	Digital innovation in practice Dr Rustam Rea, Consultant in Diabetes and Acute General Medicine, Oxford University Hospitals NHS Foundation Trust & Prof Andrew Farmer, Professor of General Practice, Nuffield Department of Primary Care Health Sciences, University of Oxford
	10:50-12:00	Networking, Exhibition & Product Presentations			
Session 2	12:00-12:40	The pursuit of an optimal prandial insulin Prof Ramzi Ajjan, Associate Professor & Consultant in Diabetes & Endocrinology, The Leeds Teaching Hospitals NHS Trust *This session has been organised and funded by Novo Nordisk 	Interoperability through major digital transformation – insights into the successful journey of an Acute Trust Stephanie Tarpey, Clinical Systems Team Manager, IM&T Department, The Northern Care Alliance, The Pennine Acute Hospitals NHS Trust, North Manchester General Hospital	Obesity in the UK - what are we doing about it? Karen Turner, Director, Prevention, NHS England and NHS Improvement; Jamie Blackshaw, Public Health England's Obesity and Healthy Weight Team Leader, and Prof Jonathan Valabhji, National Clinical Director for Diabetes and Obesity, NHS England and NHS Improvement, Consultant Diabetologist, Imperial College Healthcare NHS Trust, Professor of Practice (Diabetes), Imperial College London 	Edinburgh Experience of the FreeStyle Libre System – Implementation and Outcomes Dr Fraser Gibb, Consultant Physician, Honorary Clinical Senior Lecturer, University of Edinburgh, Edinburgh Centre for Endocrinology and Diabetes
Session 3	12:50-13:30	Panel: multi-morbidity care in diabetes Prof Kamlesh Khunti, Professor of Primary Care, Diabetes & Vascular Medicine, NIHR Senior Investigator, Leicester Diabetes Centre, Leicester University; Prof Alan Sinclair, MSc, MD, FRCP, Director, Foundation for Diabetes Research in Older People (FDROP), Diabetes Frail Ltd; and Dr Samuel Seidu, GP Partner, UG Tutor, Primary Care Research Fellow, Hockley Farm Medical Practice, University of Leicester, Leicester Diabetes Centre 	Panel: Diabetes Clinical Networks Lead Abigail Kitt, Quality Improvement Lead (Diabetes), NHS England – South East Clinical Networks	Optimising engagement with the NHS Diabetes Prevention Programme Dr Chirag Bakhai, GP, Vice-Chair of Luton CCG, Primary Care Advisor to the NHS Diabetes Programme, NHS England and NHS Improvement & Bridget Hopwood, Programme Manager, Diabetes UK 	Getting the most out of download data (practical)
	13:30-14:00	Networking, Exhibition & Product Presentations			
	14:00-14:45	Special feature session - announcement coming soon!			
Keynote 2	15:10-16:00	DPC Question Time Chaired by: Rt Hon. Keith Vaz, MP, Chair, APPG for Diabetes Dr Partha Kar, Diabetes Consultant & National Associate Clinical Director Diabetes, NHS England			
Session 4	16:10-16:50	Are biosimilars interchangeable? – A discussion on efficacy and safety profile with practical tips from experts Su Down, Nurse Consultant Diabetes, Somerset Primary Care Trust and Yeovil District Hospital NHS Foundation Trust & Dr Kevin Fernando, GP Partner & Medical Education & Scottish Lead, North Berwick Health Centre, GPwSI Diabetes, Primary Care Diabetes Society *This session is organised and remunerated by Mylan 	Panel: Cities Changing Diabetes - Leicester Prof Melanie Davies, Professor of Diabetes Medicine, NIHR Senior Investigator Emeritus, Diabetes Research Centre, Leicester Diabetes Centre – Bloom, University of Leicester; Dr Deirdre Harrington, Lecturer in Physical Activity, Sedentary Behaviour and Health, Diabetes Research Centre, University of Leicester; and Dr Natalie Darko, Academic Lead & Research Fellow, Uni of Leicester, Centre of BME Health	Partner Session 	Partner Session
	16:50-17:30	Networking, Exhibition & Product Presentations			
Session 5	17:30-18:10	EASD Guidelines 2018 update - 1 year on Prof Melanie Davies, Professor of Diabetes Medicine, NIHR Senior Investigator Emeritus, Diabetes Research Centre Leicester Diabetes Centre – Bloom University of Leicester 	Primary Care Networks – what does integrated primary and community care mean for diabetes? Ed Waller, Director of Primary Care Strategy and NHS Contracts Strategy and Innovation Directorate, NHS, England 	Panel: How do we adapt low carb diets to suit the individual? Chair: Dr David Unwin, FRCP, RCGP National Champion for Collaborative Care and Support Planning in Obesity & Diabetes, RCGP clinical expert in diabetes, Ambassador for the APPG for Diabetes Panelists: Dr Nicola Guess Lecturer, Department of Nutritional Sciences, School of Life Course Sciences, Faculty of Life Sciences and Medicine (FoLSM), King's College London; Dr Kesar Sadhra, GP Senior Partner, Manor Park Medical Centre; and Tara Kelly, Research Associate Dietician, Lead Dietician, Newcastle University, Diabetes Digital Media 	Closed Loop Technology – Who should be given priority and what training, resourcing and support will staff need? Dr Barbara Kimbell, Research Fellow, The Usher Institute of Population Health Sciences and Informatics, University of Edinburgh

Tuesday 29th October

T1 Diabetes	TREND-UK & Injection Technique Matters (ITM)	ABCD	Workshops
Registration			
Stories from PWDs & welcome from show Founder			
NHS Diabetes Team Update Dr Partha Kar, Diabetes Consultant & National Associate Clinical Director Diabetes, NHS England & Prof Jonathan Valabhji OBE, National Clinical Director for Obesity and Diabetes, NHS England			
Islet Transplantation - from Research to Reality Prof Paul Johnson, Professor of Paediatric Surgery, Director of DRWF Islet Isolation Facility & Lead of Oxford Islet Transplant Programme, University of Oxford, Nuffield Department of Surgical Sciences	What you need to know about starting insulin: the basics Debbie Hicks, Nurse Consultant – Diabetes, Medicus Health Partners, Co-Chair, TREND-UK and Chair Injection Technique Matters Initiative	Learning from Real Life Data - highlights of the national ABCD programme Dr Bob Ryder, Diabetes Consultant & Clinical lead, City Hospital, Birmingham, ABCD audits of new diabetes therapies and devices	The essential guide to diabetes Sarah Gregory, Senior In-Patient Diabetes Specialist Nurse (William Harvey Hospital), Consultant Nurse (Project Lead), Ashford CCG Housebound Project & Mocketts Wood Surgery
MDT	PC NS	MDT	PC NS
Networking, Exhibition & Product Presentations			
T1 insulin administration: getting the dose right for optimum outcomes (practical) Liesl Richardson, National DAFNE Trainer and Quality Assessor, Northumbria Healthcare NHS Foundation Trust	Sick Day Rules: What to do when you have diabetes & you are ill Jill Hill, Independent Nurse Consultant & Co-Chair, TREND-UK & ITM	CV Updates Dr Dipesh Patel, Bsc, MBBS PhD MRCP, Consultant Physician in Diabetes & Endocrinology, Royal Free Hospital, London	Practical Injection Technique with the FIT Board – a MDT approach Amanda Epps, Lead Diabetes specialist nurse at Medway NHS Foundation Trust and Founder of the DSN forum UK
SPEC	MDT	MDT	MDT
Pumps Unpacked: Continuous Subcutaneous Insulin Therapy CSII: How, Why, What & Who? Erica Richardson, Lead Diabetes Specialist Nurse (In-Patient Team), Advisor, Shrewsbury and Telford NHS Trust and advisor for Trend-UK.org	Injection Technique Matters with Liphypertrophy 'Live' Demonstration Jane Diggle, Practice Nurse with an interest in Diabetes	Quality standards in diabetes care Dr Dinesh Nagi, Consultant in Diabetes & Endocrinology, Chairman, Pinderfields Hospital, Mid Yorkshire NHS Trust in Wakefield, West Yorkshire, ABCD	10 Minute CBT for motivating change in diabetes Dr Lee David, GP, Director, 10 Minute CBT
SPEC	MDT	MDT	PC NS
Networking, Exhibition & Product Presentations			
Special feature session - announcement coming soon!			
DPC Question Time Chaired by: Rt Hon. Keith Vaz, MP, Chair, APPG for Diabetes Dr Partha Kar, Diabetes Consultant & National Associate Clinical Director Diabetes, NHS England			
Type 1 Diabetes in Older Adults - Key Features and Management Guidance Dr David Strain Senior Clinical Lecturer, Diabetes and Vascular Research Centre University of Exeter Medical School; Prof Alan Sinclair MSc, MD, FRCP, Director Foundation for Diabetes Research in Older People (FDROP), Diabetes Frail Ltd; and Prof Ketan Dhatariya, Consultant Diabetes, Endocrinology & General Medicine, Norfolk and Norwich University Hospitals	Insulin Masterclass - Insulin regimens: one size doesn't fit all June James, Nurse Consultant & Associate Professor, Co-Chair, Leicester Diabetes Centre, Leicester University Hospitals, TREND-UK & ITM	Panel: Integrated Care Models	Diabetes medications: what to recommend and why Anne Goodchild, PITSTOP National Lead, PITSTOP Diabetes
MDT	SPEC	SPEC	MDT
Networking, Exhibition & Product Presentations			
The role of Primary Care in T1 diabetes Sarah Gregory, Senior In-Patient Diabetes Specialist Nurse (William Harvey Hospital), Consultant Nurse (Project Lead), Ashford CCG Housebound Project & Mocketts Wood Surgery	Diabetes Divas - 70 years of diabetes nursing Jill Hill Independent Nurse Consultant & Co-Chair TREND-UK & ITM; Debbie Hicks Nurse Consultant – Diabetes, Medicus Health Partners, Co-Chair TREND-UK and Chair Injection Technique Matters Initiative; and June James Nurse Consultant & Associate Professor, Co-Chair Leicester Diabetes Centre, Leicester University Hospitals, TREND-UK & ITM	Renal position statements & update Dr Peter Winocour, Consultant Physician and Clinical Director, ENHIDE, East and North Herts NHS Trust, Past Chairman of Association of British Clinical Diabetologists (ABCD)	#LabelsR4JamJars - Language Matters Anne Cooper, PWD; Bob Swindell, PWD; and Prof Katherine Owen, Associate Professor in Diabetes, Oxford University
PC NS	MDT	MDT	MDT

Specialist – these sessions are designed for specialists in diabetes and related conditions. Sessions may also be appropriate for Primary Care specialists or leads in diabetes and related conditions.

Please note: information in this brochure is correct at the time of going to press

REGISTER FOR FREE AT WWW.DIABETESPROFESSIONALCARE.COM #DPC2019

Session	Timings	Primary, Community & Specialist Care	Commissioning & Integrated Care	Prevention & Obesity in Practice	Tech & Digital Health
	08:00-09:00	Registration			
Keynote 1	09:00-09:50	Keynote Panel: The simplicity of type 2 diabetes – and what to do about it Chair: Dr Dinesh Nagi, Consultant in Diabetes & Endocrinology at Pinderfields Hospital, Mid Yorkshire NHS Trust in Wakefield, West Yorkshire & Chairman, ABCD Prof Roy Taylor, Professor of Medicine and Metabolism, Director, Newcastle Magnetic Resonance Centre, Newcastle University & Mark Olejnik, person who has achieved remission without outside intervention			
Session 1	10:00-10:40	Classifying diabetes Dr Shivani Misra, Consultant Physician in Diabetes, Metabolism & Laboratory Medicine, Imperial College London 	The LTP - Reducing the burden on hospitals and refocusing Primary and Community care Dr David Lipscomb, Consultant Endocrinologist - Diabetes Care for You, Clinical Lead for Diabetes, NHS England & NHS Improvement, South East Clinical Networks & Dr Kate Fayers, Consultant Diabetologist, West Hampshire, Community Diabetes Service 	Panel: digital innovation in diabetes Led by NHS England & Ben McGogh, Workstream Lead – Digital, NHS Diabetes Programme, Public Health England (PHE) 	Living Beyond Diabetes Roddy Riddle, Person with Diabetes (PWD) & Vicki Taylor, Diabetes Specialist Nurse, Raigmore Hospital
	10:40-11:50	Networking & Exhibition			
Session 2	11:50-12:30	When is the right time to start GLP-1 RA treatment in people living with type 2 diabetes? Dr Amrit Lamba, General Practitioner Partner, Barnet CCG, London & Suki Bangar, Diabetes Community Diabetes Specialist Team, CNWL – Central and North West London NHS Foundation Trust *This session has been organised and funded by Novo Nordisk 	Panel: LTP & The Diabetes Workforce Debbie Hicks, Nurse Consultant – Diabetes, Medicus Health Partners, Co-Chair, TREND-UK and Chair, Injection Technique Matters Initiative & Mark Radford, Deputy Chief Nursing Officer for Delivery and Innovation, NHS England 	Diabetes prevention in high-risk ethnicity groups Prof Tom Yates, Professor of Physical Activity, Sedentary Behaviour and Health, Diabetes Research Centre, University of Leicester 	The National Diabetes Audit: learning from measurement Dr Bob Young, Clinical Lead, National Diabetes Audit DUK, NHS Digital
Session 3	12:40-13:20	One organ plays two tunes – how is your pancreas today? Dr Jonathan Bodansky, Consultant Physician, Endocrinology & Diabetes Leeds Teaching Hospitals, NHS Trust *This session is organised and remunerated by Mylan 	Why, Who, What, Where, When and How to use biosimilar insulins *This session is organised and remunerated by Mylan 	Socioeconomic, psychosocial & environmental challenges of introducing lifestyle interventions Dr David Cavan, Independent Consultant & Author 	CGM 101
	13:20-15:00	Networking & Exhibition			
Live Debate	15:00-15:50	The Live Debate 		Understanding weight gain and the risks associated with it 	DIY artificial pancreas systems in the real world Dr Sufyan Hussain, Consultant Diabetes Physician, Guy's & St Thomas' NHS Foundation Trust; Kev Winchcombe, Person with Diabetes (PWD); and Amy Winchcombe, Person with Diabetes (PWD)
Session 4	16:00-16:40	Panel: Individualising our approach to diabetes support and education Ben McGogh, Workstream Lead – Digital, NHS Diabetes Programme, Public Health England (PHE) & Dr Chirag Bakhai, GP, Vice-Chair of Luton CCG, Primary Care Advisor to the NHS Diabetes Programme, NHS England and NHS Improvement 	Panel: Deprescribing for cost saving in diabetes care 	Low calorie diets to treat obesity and Type 2 diabetes Dr Chirag Bakhai, GP, Vice-Chair of Luton CCG, Primary Care Advisor to the NHS Diabetes Programme, NHS England and NHS Improvement; Prof Susan Jebb, Professor of Diet and Population Health, Primary Care Health (PCH); and Prof Roy Taylor, Professor of Medicine and Metabolism and Director, Newcastle Magnetic Resonance Centre 	Young People & Flash Monitoring (practical)

Multi-disciplinary team – these sessions are suitable for the entire MDT and will aim to promote joint working and understanding of care pathways.

Primary Care & Non-Specialist – designed for healthcare professionals who are not specialists in diabetes or related conditions or may work in a Primary Care setting.

**All healthcare professionals, commissioners and service leads
can attend DPC2019 on 29 & 30 October, for free!**

REGISTER FOR FREE AT WWW.DIABETESPROFESSIONALCARE.COM #DPC2019

Wednesday 30th October

Paediatric to Adolescent & Crossover Care	TREND-UK & Injection Technique Matters (ITM)	ABCD	Workshops
Registration			
Keynote Panel: The simplicity of type 2 diabetes – and what to do about it Chair: Dr Dinesh Nagi, Consultant in Diabetes & Endocrinology at Pinderfields Hospital, Mid Yorkshire NHS Trust in Wakefield, West Yorkshire & Chairman, ABCD Prof Roy Taylor, Professor of Medicine and Metabolism, Director, Newcastle Magnetic Resonance Centre, Newcastle University & Mark Olejnik, person who has achieved remission without outside intervention			
Paediatric T1 diagnosis - what now? Best practice advice 	What you need to know about starting insulin: the basics Jill Hill, Independent Nurse Consultant & Co-Chair, TREND-UK & ITM 	MDT Panel: transition Dr Billy White, Consultant in Adolescent Diabetes and Obesity, University London College Hospital 	Pregnancy in Primary Care: diabetes risk factors & assessment
Networking & Exhibition			
Treatment & medication advice for T2 children (practical) 	Diabetes & dementia Jill Hill, Independent Nurse Consultant & Co-Chair, TREND-UK & ITM 	T1 Pregnancy & CGM - what is the optimum service model? Prof Helen Murphy, Professor of Medicine (Diabetes and Antenatal Care) Group 1 Lead – Cardiometabolic and Gut Health, Norwich Medical School 	Partner session
Poole YPDS – Supporting young people between 15 and 25 years old Jo Dalton, Diabetes Specialist Nurse – Transition, Young People's Diabetes Service (YPDS), Poole Hospital Foundation Trust 	Injection Technique Matters with Liphypertrophy 'Live' Demonstration Debbie Hicks, Nurse Consultant – Diabetes, Medicus Health Partners, Co-Chair, TREND-UK and Chair Injection Technique Matters Initiative 	Gestational diabetes & T2 diabetes in pregnancy Dr Rochan Agha-Jaffar, Consultant, Endocrinology and Metabolic Medicine, Imperial College NHS Trust 	Practical advice and tips for older people with diabetes: 3 avenues of assessment & management Sarah Gregory, Senior In-Patient Diabetes Specialist Nurse (William Harvey Hospital), Consultant Nurse (Project Lead), Ashford CCG Housebound Project & Mocketts Wood Surgery & Dr Amar Puttanna, Consultant in Diabetes and Endocrinology, Good Hope Hospital, University Hospitals Birmingham NHS Foundation Trust
Networking & Exhibition			
Paediatric diabetes care in the community 	Diabetic ketoacidosis and hyperosmolar hyperglycaemic state: 2 different sides of the same coin June James, Nurse Consultant & Associate Professor, Co-Chair, Leicester Diabetes Centre, Leicester University Hospitals, TREND-UK & ITM 	Exercise & Sport T1 DM Dr Parth Narendran, Reader in Diabetes Medicine, Consultant in Medicine, Birmingham University 	Complex patient management
Panel: supporting young people with T1 & their care givers 	Insulin Masterclass - Insulin regimens: one size doesn't fit all June James, Nurse Consultant & Associate Professor, Co-Chair, Leicester Diabetes Centre, Leicester University Hospitals, TREND-UK & ITM 	T1 Tech Pathway Dr Pratik Chowdhury, MBBS MD FRCP, Senior Lecturer and Consultant in Diabetes, King's College Hospital 	MDI - Practical Advice for MDI & BG monitoring Beth Kelly, Diabetes Specialist Nurse, Solent NHS Trust

Specialist – these sessions are designed for specialists in diabetes and related conditions. Sessions may also be appropriate for Primary Care specialists or leads in diabetes and related conditions.

Please note: information in this brochure is correct at the time of going to press

Visit www.diabetesprofessionalcare.com/register
or call 023 8081 1551 to register your place or to find out more

REGISTER FOR FREE AT WWW.DIABETESPROFESSIONALCARE.COM #DPC2019

One of the leading suppliers of innovative, ISO-conforming, high-quality cost-effective management solutions for people with diabetes.

As well as our products, we also offer services, such as a bespoke clinical audit and implementation programme, external quality assessment, and actively raise awareness in our local communities.

To find out more about our exciting range and services, come and see us at stand G7.

To arrange a meeting, please contact us on 01483 755133 or via info@glucorx.co.uk.

This year's event will see the launch of five informal Clinics, which will focus on best practice and real-world learning in key areas of diabetes care. Each clinic will feature a CPD-accredited, two-day programme of practical education, aimed at professionals from all levels of experience and care settings.

DPC2019 will also see the return of the popular DPC Foot & Wound Clinic and the Hypo Hub & Simulator.

Product Platforms

82% of DPC2018 visitors told us they would like to attend training and information session surrounding specific products at DPC2019.

In response, practical Product Platform sessions will, once again, take place on both days of the show, featuring some of the very best products, services and innovative research for improving diabetes care.

This year, organisers have created two categories of Product Platform sessions – **Tech in Practice** and **Prescribing in Practice** – which will take place in the workshop theatres during break times.

AgaMatrix

BD

Boehringer Ingelheim Lilly

GlucoRx
Quality Diabetes Care

Hicom

Insulet Corporation

MDBriefCase
Leading Online Education for
Healthcare Professionals

Medtronic
Further, Together

Mylan
Better Health
for a Better World

NWH
FOODS LTD

NAPP
DIABETES

novo nordisk®

RCNi

SCOPE

Takeda

URGO
MEDICAL
Healing people™

VISUfarma
the way to better diabetes

View the full Product Platform programme at <https://www.diabetesprofessionalcare.com/product-platforms/>

REGISTER FOR FREE AT WWW.DIABETESPROFESSIONALCARE.COM #DPC2019

Session	Timings	Foot & Wound	Hypo Hub	DPC CV Clinic	
	08:00-09:00	Registration			
Welcome	09:00-09:10	Stories from PWDs & welcome from show Founder			
Keynote 1	09:10-10:00	NHS Diabetes Team Update Dr Partha Kar, Diabetes Consultant & National Associate Clinical Director Diabetes, NHS England & Prof Jonathan Valabhji OBE, National Clinical Director for Obesity and Diabetes, NHS England			
Session 1	10:10-10:50	The essential guide to the foot in diabetes Christian Pankhurst, Clinical Specialist Orthotist, Guys & St Thomas NHS Trust, and Kings College Hospital 	Managing diabetes during sport and exercise 	The cost of heart failure Dr Marc Evans, Consultant Diabetologist, University Hospital Llandough 	
	10:50-12:00				
Session 2	12:00-12:40	Vascular assessment Graham Bowen, Podiatry Clinical Service Manager, Solent NHS Trust 	Hypo awareness in the community Debbie Hicks, Nurse Consultant – Diabetes, Medicus Health Partners, Co-Chair, TREND-UK and Chair Injection Technique Matters Initiative 	Vascular Disease screening best practice and service delivery Dr Stella Vig, Consultant Vascular & General Surgeon, Clinical Director, Croydon University Hospital 	
Session 3	12:50-13:30	Neurological assessment Fatima Cassim, Podiatry Advanced Practitioner, Solent NHS Trust & Pradeep Solanki, Podiatry Team leader, Diabetes Specialist Podiatrist 	Hypoglycaemia and Frailty Su Down, Nurse Consultant Diabetes, Somerset Primary Care Trust and Yeovil District Hospital NHS Foundation Trust *This session has been organised and funded by Novo Nordisk 	DECLARE - 1 year on Prof John Wilding, Professor of Medicine & Honorary Consultant Physician, Obesity and Endocrinology Research Theme Lead for Metabolism and Nutrition 	
	13:30-15:10	Networking & Exhibition			
Keynote 2	15:10-16:00	DPC Question Time Prof Jonathan Valabhji OBE, National Clinical Director for Obesity and Diabetes, NHS England			
Session 4	16:10-17:00	TIME is Tissue Graham Bowen, Podiatry Clinical Service Manager, Solent NHS Trust 	Using Trend Arrows from the Flash Glucose Monitoring System to Avoid Hypoglycaemia Dr Ramzi Ajjan, Associate Professor & Consultant in Diabetes & Endocrinology, The Leeds Teaching Hospitals NHS Trust 	Partner Session 	
	17:00-17:30	Networking & Exhibition			
Session 5	17:30-18:10	Charcot Foot Pradeep Solanki, Podiatry Team Leader & Diabetes Specialist Podiatrists, Croydon Health Services NHS Trust 	Panel: Hypo awareness 	CVD risk identification & reduction in Primary Care Beverley Bostock, Nurse Practitioner, Mann Cottage, Gloucestershire, & Education Lead, Education for Health Warwick 	

Multi-disciplinary team – these sessions are suitable for the entire MDT and will aim to promote joint working and understanding of care pathways.

Primary Care & Non-Specialist – designed for healthcare professionals who are not specialists in diabetes or related conditions or may work in a Primary Care setting.

Mental Health & Wellbeing Zone		DPC Eye Clinic		DPC Kidney Clinic		Nutrition & Lifestyle	
Registration							
Stories from PWDs & welcome from show Founder							
NHS Diabetes Team Update Dr Partha Kar, Diabetes Consultant & National Associate Clinical Director Diabetes, NHS England & Prof Jonathan Valabhji OBE, National Clinical Director for Obesity and Diabetes, NHS England							
The role of the Mental Health Team in supporting people with diabetes 		Key eye health tips for diabetes professionals and people living with diabetes		Personal experience of diabetes and kidney care Patricia Gooden, Person with Diabetes (PWD), Trustee, Vice Chair, Kidney Care UK, Kidney Research UK LAC & David Marshall, Person with Diabetes (PWD) and Chair, National Kidney Foundation (NKF) 		Dispelling myths - diabetes diets Dr Nicola Guess, Lecturer, Department of Nutritional Sciences, School of Life Course Sciences, Faculty of Life Sciences and Medicine (FoLSM), King's College London 	
Networking & Exhibition							
Extended Workshop: Knuston Hall Diabetes Counselling and Empowerment Course: 'from fixer to facilitator' Dr Charles Fox, Consultant Physician, R&D Unit, Northampton General Hospital & Dr Anne Kilvert, Consultant Physician, Diabetes Centre, Northampton General Hospital 		What's new in diabetic retinopathy diagnosis & treatment? 		New advances in hyperkalaemia management in diabetic kidney disease and beyond Dr Kieran McAfferty, Consultant Nephrologist, Hon Senior Lecturer, Barts Health NHS Trust, QMUL 		Carbs, how to explain their effects on the body to improve clinical outcomes Dr David Unwin, FRCGP, RCGP National Champion for Collaborative Care and Support Planning in Obesity & Diabetes, RCGP clinical expert in diabetes, Ambassador for the APPG for Diabetes 	
		Delaying and preventing diabetic retinopathy in Primary Care – understanding diabetic eye scan results 		Pregnancy: The kidney marathon - a training guide for women with diabetes Dr Kate Bramham, Consultant Nephrologist, Kings College Hospital, London and Academic Lead, UK Renal Disease in Pregnancy rare diseases group & Katherine Clark, Midwife Researcher, King's College Hospital 		Dietary modifications to recipes for South Asian families with Type 2 Azmina Govindji, Consultant Nutritionist, Spokesperson for the British Dietetic Association & Author	
Networking & Exhibition							
DPC Question Time Prof Jonathan Valabhji OBE, National Clinical Director for Obesity and Diabetes , NHS England							
Supporting people with diabetes and serious mental illness in primary care and the community Prof Richard Holt, Professor in Diabetes & Endocrinology, Human Development and Health Academic Unit, Faculty of Medicine, University of Southampton 		Pregnancy and it's implications for diabetes eye health		Primary Care Toolkit for CKD early identification Karen Jenkins, Consultant Nurse, Renal Medicine, East Kent Hospitals University NHS Foundation Trust & Dr Richard Kingston, Consultant Nephrologist & Clinical Lead for Renal Medicine, East Kent Hospitals University NHS Foundation Trust 		How do we count carbs & cals? Chris Cheyette, Senior Diabetes Dietician, Co-Founder & Managing Director, Kings College Hospital, Chello Publishing 	
Networking & Exhibition							
'Diabulimia' – Type 1 diabetes disordered eating Led by NHS England 		Panel: Diabetic eye screening - addressing barriers & enablers 		Panel: health inequalities in diabetic kidney disease care Joint Chairs: Patricia Gooden, Person with diabetes (PWD), Trustee, Vice Chair, Kidney Care UK, Kidney Research UK LAC & David Marshall, PWD and Chair, National Kidney Federation Panellists: Dr Gavin Dreyer, Consultant Nephrologist and Physician, Co-chair of Editorial Board for the academic report Kidney Health Inequalities in the United Kingdom: Reflecting on the past, reducing in the future; Pat Simoyi, Service lead Nurse for Chronic Kidney Disease, Diabetes and CKD Service, Birmingham Community Healthcare NHS Foundation Trust; Dr Rosie Donne, Consultant Nephrologist, Salford Royal NHS Foundation Trust; and Neerja Jain, Health Equalities Project Manager, Kidney Research UK 		What are the key considerations when creating a diabetes mealplan? Dr Trudi Deakin, Chief Executive & Consultant Research Dietician, X-PERT Health 	

Specialist – these sessions are designed for specialists in diabetes and related conditions. Sessions may also be appropriate for Primary Care specialists or leads in diabetes and related conditions.

Please note: information in this brochure is correct at the time of going to press

Session	Timings	Foot & Wound	Hypo Hub	DPC CV Clinic	
	08:00-09:00	Registration			
Keynote 1	09:00-09:50	Keynote Panel: The simplicity of type 2 diabetes – and what to do about it Prof Roy Taylor, Professor of Medicine and Metabolism			
Session 1	10:00-10:40	Pressure - redistribution & offloading Christian Pankhurst, Clinical Specialist Orthotist, Guys & St Thomas NHS Trust, and Kings College Hospital 	Reducing Hypoglycaemia through the use of the Flash Glucose Monitoring System Dr Jackie Elliott, Senior Clinical Lecturer and Honorary Consultant in Diabetes, University of Sheffield 	How does diabetes affect my patient's heart? Beverley Bostock, Nurse Practitioner, Mann Cottage, Gloucestershire & Education Lead, Education for Health, Warwick 	
	10:40-11:50	Networking & Exhibition			
Session 2	11:50-12:30	Debridement Graham Bowen, Podiatry Clinical Service Manager, Solent NHS Trust & Pradeep Solanki, Podiatry Team Leader & Diabetes Specialist Podiatrists, Croydon Health Services NHS Trust 	Partner Session	CVD risk - micro & macro disease screening & management Dr Shafie Kamaruddin, Consultant Physician, Diabetes & Endocrinology, County Durham & Darlington Foundation Trust 	
Session 3	12:40-13:20	Infection Graham Bowen, Podiatry Clinical Service Manager, Solent NHS Trust & Fatima Cassim, Podiatry Advanced Practitioner, Solent NHS Trust 	Hypoglycaemia assessment in the elderly: key considerations in practice 	CVD - Diabetes Prescribing Led by PCCS & Helen Williams, Clinical Pharmacist 	
	13:20-15:00	Networking & Exhibition			
Live Debate	15:00-15:50	Panel: Is there life after amputation? Stephen Baxter & Nikki Store 	Hypo panel: Medication vs. non medication 	Saving Hearts and Minds Together: National CVD Prevention Ambitions Prof Jamie Waterall, National Lead for Cardiovascular Disease Prevention & Deputy Chief Nurse, Priorities and Programmes Division, Public Health England & Prof Ahmet Fuat, GPSI cardiology darlington and president of the Primary Care Cardiovascular Society & PWD Speaker 	
Session 4	16:00-16:40	Diagnostics/Pathways Pradeep Solanki, Podiatry Team Leader & Diabetes Specialist Podiatrists, Croydon Health Services NHS Trust 	Management of Hypoglycaemia Dr Amar Puttanna, Consultant in Diabetes and Endocrinology, Good Hope Hospital, University Hospitals Birmingham NHS *This session has been organised and funded by Novo Nordisk	Panel: MDT CV care Led by PCCS & Prof Ahmet Fuat, GPSI cardiology darlington and president of the Primary Care Cardiovascular Society 	

Multi-disciplinary team – these sessions are suitable for the entire MDT and will aim to promote joint working and understanding of care pathways.

Primary Care & Non-Specialist – designed for healthcare professionals who are not specialists in diabetes or related conditions or may work in a Primary Care setting.

All healthcare professionals, commissioners and service leads can attend DPC2019, on 29 & 30 October, for free!

REGISTER FOR FREE AT WWW.DIABETESPROFESSIONALCARE.COM #DPC2019

Wednesday 30th October

Mental Health & Wellbeing Zone		DPC Eye Clinic	DPC Kidney Clinic	Nutrition & Lifestyle
Registration				
Keynote Panel: The simplicity of type 2 diabetes – and what to do about it Prof Roy Taylor, Professor of Medicine and Metabolism				
The DWELL Project: Development & Evaluation of an Innovative Psycho-educational Programme for People Julie Webster, DWELL Programme Lead, Medway Community Healthcare; Alice Chapman-Hatchett, Director, The Health and Europe Centre; Kevin Jasper, DWELL Patient Ambassador, Medway Community Healthcare; and Prof Eleni Hatzidimitriadou, Head of Research and Enterprise, Faculty of Health and Wellbeing, Canterbury Christ Church University	The retina; a window of opportunity - using retinal images to identify other diseases	Lifestyle & exercise with CKD Dr Sharlene Greenwood, Consultant Physiotherapist in Renal and Exercise Rehabilitation, NIHR Post-doctoral Research Fellow, King's College Hospital & Ellen Castle, Specialist Renal Physiotherapist and PhD Fellow, King's College Hospital	Diabetes Remission - what is it and how do I discuss it with my patients? Alison Barnes, Senior Research Associate (dietitian), DiRECT & ReTUNE Diabetes Remission Studies, Newcastle Magnetic Resonance Centre	
Networking & Exhibition				
Peer Support Panel Kelly Carden, Diabetes specialist nurse & young adults lead nurse, West Hampshire Community Diabetes Service, Southern Health NHS Trust & Sarah Woodman, Head of Diabetes and Diabetes Specialist Dietitian, West Hampshire Community Diabetes Service	Delaying and preventing Diabetic Retinopathy in Primary Care – understanding diabetic eye scan results	Glycaemic control in people with diabetes on Dr Andrew Frankel, Consultant Physician and Nephrologist, Imperial College Healthcare NHS Trust	Achieving glycaemic targets - what role should exercise play? Jane Redding, Diabetes Specialist Dietitian, Dwell Lead Facilitator	
Partner Session	Panel Debate: diabetic eye - risk-based screening	Diabetes medications & safe prescribing in people with CKD - practical for prescribers Prof Paul Cockwell, Consultant Nephrologist, Professor of Nephrology, Department of Nephrology, University Hospitals Birmingham NHS Foundation Trust	Fresh Club Practical Sarah Woodman & Head of Diabetes and Diabetes Specialist Dietitian, West Hampshire Community Diabetes Service & Natasha Beatty, Owner, Fresh Kitchen Cookery School	
Networking & Exhibition				
Extended Workshop: Knuston Hall Diabetes Counselling and Empowerment Course - 'from fixer to facilitator' Dr Charles Fox, Research Consultant Northampton General Hospital, R&D Unit, Northampton General Hospital & Dr Anne Kilvert, Consultant Physician, Northampton General Hospital, Diabetes Centre	Living with blindness & diabetes	Elderly & end of life care for people with CKD	Partner Session	
	Partner Session	ASSIST - Primary Care identification of CKD risk in people who live with diabetes	MDT Panel: Nutrition & Lifestyle	

Specialist – these sessions are designed for specialists in diabetes and related conditions. Sessions may also be appropriate for Primary Care specialists or leads in diabetes and related conditions.

Please note: information in this brochure is correct at the time of going to press

Visit www.diabetesprofessionalcare.com/register
or call 023 8081 1551 to register your place or to find out more

REGISTER FOR FREE AT WWW.DIABETESPROFESSIONALCARE.COM #DPC2019

Located at the heart of the show floor, DPC2019's popular networking and lounge area will provide a valuable meeting space for visitors to share experience and best practice over a complementary tea or coffee.

InterACT
MEDICAL EDUCATION

This year, we're delighted to have the support of InterACT Medical Education (an AstraZeneca, non-promotional initiative). The focus of InterACT is directly in line with DPC2019's objective of ensuring that healthcare professionals understand and treat diabetes as a multi-factorial condition which requires strong working relationships within the MDT.

AstraZeneca is proud to sponsor the InterACT Diabetes Village, Disease Awareness Zone at DPC2019. We are using the space to launch www.InterACTMedicalEducation.com and we really look forward to meeting you at the event, so do drop by for a coffee and say hello!

Dr Kishan Rees, Medical Affairs Manager,
AstraZeneca

www.diabetesprofessionalcare.com/the-interact-diabetes-village/

NHS Diabetes Programme at DPC2019

We are delighted to include the NHS Diabetes Programme as one of DPC2019's main event partners this year.

NHS led education

The NHS Diabetes Programme has worked closely with DPC2019 organisers to design a broad and varied schedule of invaluable learning delivered by national leaders and diabetes experts to help healthcare professionals from the diabetes multi-disciplinary team deliver the very best in diabetes care.

NHS Lounge

The interactive NHS lounge will be a major feature on the show floor at DPC2019, bringing you a unique overview of each of the core elements of the NHS Diabetes Programme's work to improve outcomes for people living with diabetes, and prevent Type 2 diabetes.

Divided into four interactive zones, the NHS Lounge is open to all healthcare professionals who attend the event.

The NHS Lounge will give DPC2019 visitors the unique opportunity to learn about how we're making those commitments a reality with our partners across the health system, share best practice and hear the experts present the latest findings in an informal, interactive setting.

Matthew Fagg, NHS Diabetes Programme Director,
NHS England & NHS Improvement

Presentation Zone

Type 2 Prevention Zone

Digital Zone

Treatment & Care Zone

Find out about each of the Zone's by visiting
www.diabetesprofessionalcare.com
and select Visit on the menu bar.

www.diabetesprofessionalcare.com/nhs-diabetes-programme-at-dpc2019/

See what our speakers and visitors said about last year's event!

"This is a critical conference for the way in which diabetes has developed. It is also a conference for the future, because it looks at areas where we can improve diabetes care. Where else would you get so many people with an interest in diabetes under one roof? It's a big event and it's extremely important for the formulation of policy - I look forward to it immensely every single year."

Rt Hon. Keith Vaz,
MP, Chair, APPG for Diabetes

"An excellent opportunity to update yourself on all aspects of management of patients with diabetes."

GP Partner and CCG Clinical Lead,
The Whiteley Surgery and NHS Fareham & Gosport CCG

"An important event for all health carers to attend and get knowledge and skills."

Clinical Team Leader,
Camden and Islington NHS Foundation Trust

"An excellent event to attend to get updates from company representatives. Speakers cover paediatrics and digital technology."

Paediatric Diabetes Clinical Nurse Specialist,
Great Ormond Street Hospital

"Excellent quality information relevant to all working within diabetes."

Diabetes Specialist Nurse,
Kent Community Health NHS Foundation Trust

"I decided it was so good yesterday, that I would come for the second day. I've been to a lot of interesting meetings, had lots of interesting discussions, and I've been informed about my work, and how I can improve my practice."

Diabetes Nurse,
North Middlesex University Hospital

"The quality of the lectures was comprehensive, with well-referenced content covering a wide range of diabetes topics relevant to practice. I would encourage all to attend next year. It's unbelievable, it's free! Every social class can attend. Thank you so much to the organisers."

Anna Vanderpuye,
DSN, King's College Hospital NHS
Foundation Trust, Diabetes Outreach
Prevention Programme International

"Diabetes Professional Care is the largest professional conference in the UK, you can see that by the number of delegates that come. The fact that it's free to enter means that healthcare professionals and commissioners can turn up without having an on cost to the NHS."

Chris Chapman,
Group Managing Director, GlucoRx

"Excellent event, fantastic speakers and exhibitors."

Medical Registrar,
BHRUT NHS Trust

"The mix of HCPs attending the conference is amazing, and it's easy to meet and network with peers and people you may not have met before. The talks are a mixture of the latest research, best practice and policy, which make for a very different and worthwhile conference experience. If you haven't attended yet it's definitely one you should attend in the future."

Dr Rebecca Thomas,
Senior Research Officer and Informatics Lead,
Diabetes Research Unit, Cymru, Swansea
University Medical School

"You will be able to apply what you have learnt to your health care setting and it will change the way you take care of people with diabetes."

Registered General Nurse,
The Calderdale Royal Hospital

VISIT US
AT STAND C15

AgaMatrix®

JAZZ™ ★ DoseCoach®

The UK's 1st Basal Insulin Only Advisor¹

For type 2 patients on a once
daily basal insulin only.

For type 2 patients on a once daily basal insulin only, JAZZ™ DoseCoach® assists in the self-adjustment of insulin dose.

It does this using a feature called Dose Helper, which after the HCP determines the starting dose, it safely² suggests gradual adjustments to the patients basal insulin dose until their fasting blood glucose readings are in their target range.

The JAZZ DoseCoach incorporates a blood glucose meter with a large memory and uses the same testing strip as the JAZZ blood glucose family of meters, which is on the **NHS Drug Tariff at £8.74**.

NATIONWIDE REPRESENTATIVE COVERAGE

Call for an appointment.

**Proven to reduce
HbA1c without
the increased
risk of hypo³**

JAZZ DoseCoach devices will be supplied free of charge to healthcare professionals who have undertaken JAZZ DoseCoach training.

For more information
visit: www.agamatrix.co.uk
or call Customer Care on
0800 093 1812 (Quote ref DPC919)

¹ With integrated blood glucose meter

² Using defined treatment plans

³ Bajaj H, et al. Results of the randomized trial of long acting insulin glargine titration web tool (LTHOME) vs enhanced usual therapy of glargine titration (INNOVATE trial). Diabetes Technology & Therapeutics. February 2016, 18(S1):A215. doi:10.1089/dia.2016.2525.

7500-10186 Rev B ©2019 AgaMatrix, Inc.
All rights reserved. All trademarks and
trade names are those of their respective
owners. DoseCoach® is a registered
trademark of Sanofi.