

Origin and aims of the ESTM (European School of Transfusion Medicine)

Umberto Rossi, Antonio Iacone

Transfusion in Europe

Proceedings of the First ISBT Regional Congress
European Region – Lugano, 7-10 May, 1989

Edited by
D. CASTELLI
B. GENETET
B. HABIBI
U. NYDEGGER

A publication of the International Society of Blood Transfusion

arnette

*The **ESTM** has been the result of a series of study documents and discussions on the teaching of Transfusion Medicine, originated by the **Council of Europe** (1963 and 1985) and developed by the **ISBT** and by the Italian Society of Transfusion Medicine (**SIMTI**) through its "**Symposia for European Cooperation**" following the recommendation issued at the end of the **ISBT** 1st European Regional Congress in **Lugano, 1989**:*

Teaching of Transfusion Medicine

(U. Rossi, J.D. Cash: editors)

First SIITS-AICT Symposium for European Cooperation

Cernobbio (Italy), **1st October 1990**

Voluntary blood donors Associations: present and future

(U. Rossi, V. Fresia, B. Genetet: editors)

Second SIITS-AICT Symposium for European Cooperation

Cernobbio (Italy), **6th October 1990**

Teaching and education in Transfusion Medicine

(U. Rossi, J.D. Cash: editors)

Main session

of the 3rd ISBT Regional (2nd European) Congress

Prague (Czechia), **15th October 1991**

Therapy with plasma and albumin: production and clinical use

(U. Rossi, W.G. Van Aken, M. Orlando: editors)

Third SIITS-AICT Symposium for European Cooperation
Rome (Italy), 6th June 1992

Mass media and blood donation

(U. Rossi, I. Cipriani, V. Fresia: editors)

Fourth SIITS-AICT Symposium for European Cooperation
Rome (Italy), 6th June 1992

Teaching of Transfusion Medicine to undergraduate medical students

(U. Rossi, H. Seyfried: editors)

Symposium of the 4th ISBT Regional (3rd European) Congress
Barcelona (Spain), **15th June 1993**

Therapeutic haemapheresis

(U. Rossi, A. Bussel, M. Valbonesi: editors)

Fifth SIMTI Symposium for European Cooperation
Genova (Italy), **9th June 1995**

March 1992, the **ESTM** was born in **Milan**, through the signatures of the Constitution Act and of the Statute.

The ESTM is a **non-profit Association** under the Italian law, managed by a Council of Administration and an Executive Committee, and guided by Scientific and Advisory Committees.

The **aims** of the ESTM were defined as to provide a **Specialist Teaching of Transfusion Medicine (TM)**, of an international and European character, for specialist doctors already established from a scientific and professional standpoint, physicians, other graduates and paramedical personnel under specialist training.

How to learn Transfusion Medicine

Proceedings of the session jointly organised by
the European School of Transfusion Medicine (ESTM),
the Israel Society of Haematology and Blood Transfusion
and the Mediterranean Blood Club - Jerusalem, 13th May 1993

Edited by:

U. Rossi
S. Bar-Shany

Israel Society
of Haematology and
Blood Transfusion

At medical undergraduate level

Substantial basic information on Transfusion Medicine

- urgent in most European countries
- hardly considered
in University Medical curricula
- need of European proposal
and harmonisation

At medical postgraduate level

- 1) Own speciality of Transfusion Medicine
- 2) Inclusion of complete and correct core information and practice about Transfusion Medicine in all curricula of surgical and medical specialities
- 3) Need of European proposal and harmonisation

Transfusion Medicine

as a separate speciality

**at least in countries with
a more developed medical organisation**

1991

(ISBT European Congress, Prague)

- Proposal of a recommended minimum European curriculum**
- Discussed, amended and defined before and during the plenary session on Teaching and education in Transfusion Medicine**

SCHEME OF THE STRUCTURE AND ARTICULATION OF THE PROPOSED EUROPEAN CURRICULUM OF POSTGRADUATE TEACHING OF TRANSFUSION MEDICINE AND OF ITS CONNECTIONS WITH OTHER NEIGHBOURING SPECIALITIES

year					GENERAL HAEMATOLOGY (4 ys)	TRANSFUSION MEDICINE (5ys)	IMMUNOLOGY (4ys)		PERIOD	EXAMINATION
5	SPECIALIST DIPLOMA OF: — INTERNAL MEDICINE — SURGERY — OBSTAE TRICS — PAEDIATRICS — ANAESTHESIOLOGY — LABORATORY MEDICINE — CLINICAL CHEMISTRY				CLINICAL HAEMATOLOGY	LABORATORY HAEMATOLOGY				DIPLOMA second and final
4					← ? →	← ? →				
3					immunology, immunohaematology and basic blood transfusion	immunology and immuno-haematology	← also immuno-haematology		second period = 3 ys = SPECIALIST TRAINING	
2					haematology (clinical and laboratory)	haematology (clinical and laboratory)	← also haematology and clinical immunology	ALLERGOLOGY AND CLINICAL IMMUNOLOGY (3 ys)		
1	MORBID ANATOMY (4 ys)	MICROBIOLOGY (4 ys)	also haematology	more laboratory haematology than other	clinical medicine *	clinical medicine *	← also clinical medicine *		first period = 2 ys = POSTGRADUATE MEDICAL TRAINING	first
0	also general laboratory medicine	also general laboratory medicine	also general laboratory medicine	general (balanced) laboratory haematology	more laboratory medicine than clinical medicine	more laboratory medicine (for haematology or immunology) than clinical medicine	← also general laboratory medicine and haematology	also general laboratory medicine		admission
1 y junior hospital practice or 2 ys general practitioner training (according to recent 66/457/EEC Directive)									BASIC MEDICAL EXPERIENCE	
6 ys undergraduate medical training									UNDERGRADUATE MEDICAL TRAINING	

* experience in internal medicine, emergency medicine, intensive care, paediatrics, dialysis, surgery, obstetrics and other medical and surgical specialities

Transfusion Medicine specialist: (1)

- *"the **specialist in Transfusion Medicine** is a medically qualified person, having a thorough knowledge and sound experience of **clinical medicine** and **laboratory medicine**, having achieved a specific training in **general haematology, immunology** and **blood transfusion practice**, who is capable to ensure a maximum of **efficacy** and **safety** -for the donor and for the recipient- for any procedure of blood transfusion,*

Transfusion Medicine specialist: (2)

- *who is **responsible** for the **planning** and **organisation** of the collection, preparation, storage, distribution and optimal use of blood and blood products under a controlled scheme of **quality assurance**, who can assist and advise on any **diagnostic and therapeutic problem** of patients requiring transfusion,*

Transfusion Medicine specialist: (3)

- *who is actively participating in **research and development** and who is able and willing to **teach Transfusion Medicine further** to doctors, medical students and any other collaborating professionals."*

Transfusion Medicine in Paediatric Haematology

Proceedings of the ESTM residential course
Moscow (Russia), 7th September 1992

Edited by:
U. Rossi, A.A.M. Todd

Transfusion Medicine in clinical practice in the year 2000

Proceedings of the ESTM residential course

Barcelona (Spain), 12th June 1993

Edited by:

U. Rossi, W.G. Van Aken, C. Martín-Vega

**Transfusion Medicine
in clinical practice
in the year 2000**

Proceedings of the educational course
of the 4th ISBT Regional (3rd European) Congress

Barcelona (Spain), 12th June 1993

Edited by:

U. Rossi, W.G. Van Aken, C. Martin-Vega

Council of Europe
Conseil de l'Europe

COMMISSION
OF THE EUROPEAN
COMMUNITIES

Teaching of Transfusion Medicine to undergraduate medical students

Proceedings of the symposium of the 4th ISBT Regional
(3rd European) Congress - Barcelona, 15th June 1993

Edited by:

U. Rossi
H. Seyfried

**Widespread ignorance
of basic principles
of clinical transfusion practice**
often due to **low basic knowledge
of Transfusion Medicine**
in most European Universities

The proposal of a distance-learning pluriennial specialisation course, leading to a **European specialist diploma of Transfusion Medicine**, has been discussed and approved by the ESTM Scientific Committee, and is waiting to find the way to overcome the many obstacles to this achievement. In the meantime, a coordinated **network of European educational centres** is being implemented.

The quality of clinical transfusion practice in Europe: a basic step to haemovigilance and transfusion safety

ESTM residential course

Skopje (Macedonia), 10th-14th September 2008

Coordinators:

S. Bakalova, M. Blagoevska, J. Barbara, U. Rossi

MAIN TOPICS tackled in the 86 courses - 1

Promotion of voluntary blood donation

Detection and prevention of TTI

Blood safety and transfusion risks

Emergency Transfusion Medicine

Autotransfusion

Haemapheresis

Quality assurance and quality management

Immunohaematology and immunogenetics

Transplant immunology

MAIN TOPICS tackled in the 86 courses - 2

Laboratory haematology

Diagnostics of haemostasis

Haemotherapy

Optimal use of blood

Clinical transfusion practice

Transfusion in Obstetrics

Transfusion in Paediatrics and Neonatology

Blood-sparing medicine and surgery

Haemovigilance

Prospects of Transfusion Medicine

The Transfusion Medicine “Iberian courses” initiative: a critical analysis of 16 years educational dedication

***Rossi U. *, Muñíz-Díaz E. **, Martín Vega C. **,
Sousa A.P. ***, De Sousa G. ******

(ESTM President , Milano, Italy;*

*** Barcelona, Spain;*

**** Lisboa, Portugal)*

ESTM courses and initiatives,
in the last years,
have been increasingly taking place
in **Eastern European countries**,
touching so far
Russia, Czechia, Slovenia, Croatia,
Estonia, Poland, Romania, Slovakia,
Bosnia-Herzegovina, Ukraine,
Bulgaria, Serbia, Latvia, Albania and
Macedonia.

“Balkan-European” courses and work meeting

organised since 2001

- **Sarajevo, 2001** (*1st “Balkan-European” course*)
- **Lecce, 2002** (*“Balkan-European” work meeting*)
- **Sofia, 2002** (*2nd “Balkan-European” course*)
- **Belgrade, 2003** (*3rd “Balkan-European” course*)
- **Antalya, 2004** (*4th “Balkan-European” course*)
- **Tirana, 2005** (*5th “Balkan-European” course*)
- **Skopie, 2008** (*6th “Balkan-European” course*)
- **Tirana, 2009** (*7th “Balkan-European” course*)
- **Tirana, 2010** (*8th “Balkan-European” course*)
- **Tirana, 2011** (*9th “Balkan-European” course*)

Tradition of Balkan-European courses continuing with 3 courses in Tirana

- **First (2009)**
*Transfusion safety:
from the donor to the patient*
- **Second (2010)**
*Transfusion efficacy:
the relevance of hospitals and clinicians*
- **Third (2011)**
*Transfusion Medicine:
development in Albania and in Europe*

**The future of blood safety,
a challenge for the whole Europe:
*how can international regulations
be implemented all over***

ESTM residential course

**Sarajevo (Bosnia-Herzegovina), 25-28 October 2001
(1st “Balkan-European” course)**

Coordinators:

J.A.J. Barbara, M. Blagoevska, M. Haračić, U. Rossi₃₃

Present and future problems of Transfusion Medicine in South-Eastern europe

ESTM residential course

Lecce (Italy), 5-6 June 2002

Coordinators:
U. Rossi, G. Aprili

The contribution of clinical medicine to blood safety

ESTM residential course

Belgrade (Serbia), 9-11 October 2003

Coordinators:

L. Walterová, V. Kretschmer, G. Bogdanović, U. Rossi

Transfusion treatment of thalassaemia and other chronic anaemias

Proceedings of the ESTM/ITSS residential course
Antalya (Turkey), 20-25 April 2004

Edited by:
M. Bayik, D. Canatan, C. Politis, U. Rossi

The essential contribution of Clinical Medicine to blood safety

ESTM residential course

Tirana (Albania), 1-5 October 2005

Coordinators:

J. Koistinen, V. Hafner, A. Gjata, U. Rossi

The quality of clinical transfusion practice in Europe: a basic step to haemovigilance and transfusion safety

ESTM residential course

Skopje (Macedonia), 10th-14th September 2008

Coordinators:

S. Bakalova, M. Blagoevska, J. Barbara, U. Rossi

Transfusion safety: from the donor to the patient

ESTM residential course

Tirana (Albania), 4-8 March 2009

Coordinators:

J. Koistinen, A. Massaro, I. Qendro Seferi, V. Durro, E. Nastas

Transfusion efficacy: the relevance of hospitals and clinicians

ESTM residential course

Tirana (Albania), 3-7 March 2010

Coordinators:

J. Koistinen, A. Massaro, I. Qendro Seferi, V. Durro, A. Godo

Transfusion Medicine: development in Albania and in Europe

ESTM residential course

Tirana (Albania), 16-20 March 2011

Coordinators:

J. Koistinen, A. Massaro, I. Qendro Seferi, V. Durro, A. Godo

Medicina Trasfusional en/em Pediatria - Transfusión/Transfusão autóloga

Conferencias/Lições del/do curso residencial ibérico
de la/da ESTM

Lisboa (Portugal), 3-5 de Octubre/Outubro de 1996

Editado por:
C. Martín-Vega, G. de Sousa

Inmunohematología/immunohematología de eritrocitos, leucocitos y/e plaquetas

Conferencias/Lições del/do curso residencial ibérico
de la/da ESTM

Barcelona (Spain), 27-29 de Noviembre/Novembro de 1998

Editado por:
C. Martín-Vega, G. de Sousa

Calidad/Qualidade en/em Medicina Transfusional

Conferencias/Lições del/do curso residencial ibérico
de la/da ESTM

Lisboa (Portugal), 17-19 de Marzo/Março de 2001

Editado por:
C. Martín-Vega, G. de Sousa

Hemovigilancia/Hemovigilância

Curso Residencial Ibérico

organizado en cooperación con:/em cooperação com:

Asociación Española de Hematología y Hemoterapia (AEHH),

Sociedad Española de Transfusión Sanguínea (SETS),

Associação Portuguesa de Imuno-Hemoterapia (APIH)

Barcelona (España), 19-21 de Marzo/Março 2004

Edited by:

C. Martín-Vega, G. de Sousa, E. Muñiz-Díaz

Controversias y cuestiones emergentes en Medicina Transfusional

Controvérsias e questões emergentes em Medicina Transfusional

Curso residencial de la ESTM

Lisboa (Portugal),
31 de Octubre/Outubro - 2 de Noviembre/Novembro de 2008

Editado por:
C. Martín-Vega, G. de Sousa, E. Muñiz-Díaz, A.P. Sousa

Inmunohematología y gestación / Imunohematologia e gestação

**Conferencias/Lições del/do curso residencial ibérico
de la/da ESTM**

Barcelona (España), 30 de Marzo/Março - 1 de/d' Abril de 2012

Editado por:

E. Muñiz-Díaz, C. Martín Vega, A. P. Sousa, G. de Sousa

Sociedad Española de Transfusión
Sanguínea y Terapia Celular

Seguridad en Medicina Transfusional

Conferencias del curso de la ESTM
organizado en cooperación con la
Asociación Argentina de Hemoterapia
e Inmunohematología

Buenos Aires (Argentina), 4 de Septiembre de 2001

Editado por:
S. Wendel, O.W. Torres

Segurança transfusional no século XXI: desafios para a América Latina

ESTM residential course

Itaparica-Bahia (Brazil), 30 May-1 June 2002

Coordinators:

L. Amorim, J. Rosenblit, O. Torres, M.C. De Samaniego

Contribuição da Medicina Clínica a segurança transfusional

ESTM residential course

Rio de Janeiro (Brazil), 6 November 2005

Coordinators:

L. Amorim, U. Rossi

Aspectos fundamentales en la práctica de la Medicina Transfusional

Curso residencial de la ESTM

Lima (Perú), 22-26 de Septiembre 2010

Editado por:

J.M. Cárdenas, M. Delgado Burga, O.W. Torres

Desarrollo “paralelo”

Latino-Américoano:

ESTM ? = “enzima catalítico”

Acting somehow as a “catalytic enzyme”
-as the ESTM has sometimes been labelled!-
does require a substrate
not only **human**,
but of **political and financial resources**
often not available
or discouragingly scarce.

After the courses in **Argentina** (2001),
and **Brazil** (2002),
the possibility of establishment
of a **Latin-American
ESTM-like initiative**
is currently being discussed.

Medicina Transfusional de Latino-América y de Europa

igual para todos:

¿sueño? → ¡realidad!

Puente:

más amplio y seguro

Medicina Transfusional:

mejor para todos

ESTM y América Latina: ¿Un puente hacia el futuro?

U. Rossi *, C. Martin-Vega **

(* Milano, Italia; ** Barcelona, España)

Help has been given
to the **similar educational initiative** of

“ATMC”

(Arabic-speaking Transfusion Medicine Courses),

developed since 2004

(Egypt, Tunisia, Saudi Arabia, UAE, Syria)

**Widely different situations
existing in today's Europe**

Basic requirements

for acceptable safety
of blood donation
and Transfusion Medicine
in all countries of Europe

1) "Transfusion Medicine" specialists?

2) Minimum core of Transfusion Medicine competence

- doctors
 - general practitioners
 - hospital specialist
- nurses
- technicians

3) National voluntary blood donation system with consideration of donors medical care

- 4) Feeling of belonging not only to national, but also to international (European) medical (transfusion) community
- 5) Proper cultural approach to blood safety and risk management
- 6) Widespread application of "quality" principles in the national quality management of Transfusion Medicine

Ethically unacceptable aspects of clinical transfusion practice:

- **under-transfusion**
due to justified fear of unsafe blood
- **uncritical mis-transfusion**
due to incorrect clinical criteria

Nearly all medical and transfusion problems in Europe

need to be addressed

- not *only* by **national measures**
- but *also* by a **common, “transversal”,
regional approach**

Educational action
“from the bottom”,
in a friendly collegial atmosphere
of **mutual help**,
sharing experiences,
trying to generate a **feeling
of belonging** to a European
Transfusion Medicine community.

One should **avoid** causing hidden resentment, in "receivers", against the **kind of initiatives** often taken by Western and International Organisations, when **money** is given more generously to **real or so-called experts** rather than being kept for **the real needs of the country**.

It is essential that, in any team,
both "experts" from *"high-income"*
and **"receivers"** from *"low-income"*
countries
should feel **equally engaged**
and **responsible for common success**.
Money and expertise alone
do **not** automatically guarantee
any positive outcome, unless
long-lasting human commitment
is present.

More generally,
the **ESTM experience**
has allowed to fully appreciate that
*“transfusing medical science
into medical practice”*
is the real present challenge
of Transfusion Medicine all over Europe,
and should be felt
as a **common responsibility**
for anyone involved
in European Transfusion Medicine.

The **activities of the ESTM**
in the last few years
have been oriented
towards a more full appreciation
of the paramount importance
of the **contribution**
of clinical medicine to blood safety.

Clinical responsibilities of Transfusion Medicine - 1

- Clinical background
- Understanding clinical problems
- Collegial responsibility
of clinical decisions on transfusion
- Haemostaseology
- Follow-up of outpatients
under oral anticoagulant treatment
- Role in transplantation
(peripheral stem-cell and cord blood
collection and storage)

Clinical responsibilities of Transfusion Medicine - 2

- Therapeutic haemapheresis
- Medical selection and care
of regular voluntary blood donors
- Blood collection for auto-transfusion
- Productive haemapheresis
- Best clinical use of blood components
by hospital clinicians

Responsibilities of clinicians towards Transfusion Medicine

- Phasing out replacement donations
- Actively participating
to Hospital Transfusion Committees
- Offering social and medical authority
to publicly promote voluntary donation
- Contributing to scientifically clarify
some medical misconceptions
hindering safe blood self-sufficiency

The European situation of clinical transfusion practice

- Blood-sparing medicine and surgery
- Basic requirements
for an effective haemovigilance
- Contribution of Clinical Medicine
to blood safety

Risk **of an increasingly diverging quality** **of Transfusion Medicine in Europe**

- education
- political awareness
- human dedication

Education to "quality management"

being

- fairly independent from financial resources
- rather addressed to human behaviour

can be considered

an adequate common tool

to progress towards blood safety

Basic concepts inspiring quality management (1)

- results depending on **all** members of the system
- distribution of jobs according to **individual** role and ability
- clear definition of **roles**, integrated in a **general** frame
- awareness of **personal** responsibility, at **different** levels, under a **higher** coordination

Basic concepts inspiring quality management (2)

- common desire of improvement
- understanding of advantages of written documentation
- feeling of the need of personal continuous improvement
- awareness of the need of training
to increase personal abilities
- involvement of all members
to look for and find out "non-conformities",
and to report, correct and prevent them

Basic concepts inspiring quality management (3)

- increased mutual knowledge
and improved personal relationships
- easier acceptance of a shared discipline
- improvement of relationships with "customers"
- gratification for being recognised
as "essential" to the system
- personal satisfaction and pride
to belong to a "quality" system

Most "quality concepts"
are **already** included
in transfusion **working** concepts

**The main forms of teaching, learning and training
practised in Transfusion Medicine
correspond to the learning requirements
imposed by quality systems**

Quality before haemovigilance?

Can the future progress
of European haemovigilance
be based on the already existing "quality" behaviours
and on a previously implemented
quality-based transfusion management system?

**Haemovigilance based on quality:
a challenge for scientific
and professional engagement**

Haemovigilance

is a **further** tool for **further** progress,

NOT

an **initial** tool for **basic** safety

that should be obtained by **quality management!**

- Clinical quality control
in Transfusion Medicine ?
- or only quality control of
 - test results
 - and
 - blood components?

Clinical medicine,

*in order to provide patients
with the safest possible blood,*

has much more to **give**

than to **receive,**

to **do**

than to **wait,**

to **care for**

than to **expect from**

Competent and effective
professional interaction
between

Transfusion Medicine
and clinical specialists

Prof. Cazal, Council of Europe, 1983:

“to assure "Homo Europaeus"
of the same security as regards transfusion
-the same transfusion rights and duties-
wherever he lived and travelled”

Sviluppo della Medicina Trasfusionale in Albania verso standard europei di qualità

*Programma triennale
di “gemellaggi”
con Centri Trasfusionali italiani,
basato su stages di formazione professionale
in Italia,
corsi residenziali e corsi di formazione
in Albania,
e partecipazione di medici albanesi
a corsi residenziali ESTM
in Europa.*

Transfusion treatment of thalassaemia and other chronic anaemias

**Proceedings of the ESTM/ITSS residential course
Antalya (Turkey), 20-25 April 2004**

***Edited by:*
M. Bayik, D. Canatan, C. Politis, U. Rossi**

The essential contribution of Clinical Medicine to blood safety

ESTM residential course

Tirana (Albania), 1-5 October 2005

Coordinators:

J. Koistinen, V. Hafner, A. Gjata, U. Rossi

Transfusion safety: from the donor to the patient

ESTM residential course

Tirana (Albania), 4-8 March 2009

Coordinators:

J. Koistinen, A. Massaro, I. Qendro Seferi, V. Durro, E. Nastas

Therapeutic haemapheresis

ESTM residential course

Genova (Italy), 16-18 November 1996

Coordinators:

M. Valvonesi, P. Höcker

Practical workshop on techniques in haemapheresis

ESTM residential course

Paris (France), 10-13 September 1997

Coordinators:

A. Bussel, P. Höcker, V. Krestchmer, A. Robinson

Progressi scientifici e tecnologici in Medicina Trasfusionale

Proceedings of the ESTM residential course

Roma (Italy), 20th – 23rd November 1997

Edited by:

A. Iacone, U. Rossi

**Therapeutic haemapheresis -
- Diagnosis and transfusion treatment
of emergencies in haemostatic disorders**

Proceedings of the ESTM residential course

Prague (Czech Republic), 12 - 15 November 1998

Edited by:

P. Höcker, L. Walterová

Present and future problems of Transfusion Medicine in South-Eastern europe

ESTM residential course

Lecce (Italy), 5-6 June 2002

Coordinators:
U. Rossi, G. Aprili

The essential contribution of Clinical Medicine to blood safety

ESTM residential course

Tirana (Albania), 1-5 October 2005

Coordinators:

J. Koistinen, V. Hafner, A. Gjata, U. Rossi

Transfusion safety: from the donor to the patient

ESTM residential course

Tirana (Albania), 4-8 March 2009

Coordinators:

J. Koistinen, A. Massaro, I. Qendro Seferi, V. Durro, E. Nastas

Transfusion efficacy: the relevance of hospitals and clinicians

ESTM residential course

Tirana (Albania), 3-7 March 2010

Coordinators:

J. Koistinen, A. Massaro, I. Qendro Seferi, V. Durro, A. Godo

Transfusion Medicine: development in Albania and in Europe

ESTM residential course

Tirana (Albania), 16-20 March 2011

Coordinators:

J. Koistinen, A. Massaro, I. Qendro Seferi, V. Durro, A. Godo

Immunogenetic aspects of blood transfusion and bone marrow transplantation

Proceedings of the ESTM residential course

Ljubljana (Slovenia), 27- 29 May 1999

Edited by:
M. Bohinječ

Organisational, technical and clinical aspects of cord blood banking

ESTM residential course

Pescara (Italy), 11-15 November 2009

Coordinators:

A. Iacone, J. Garcia, P. Wernet, T. Bonfini, P. Rebulla

Collaboration
with **already existing**
active Institutions (ISBT,
Council of Europe, WHO, IFRCRCS,
FIODS/IFBDO, European Union)
always felt as a driving concept.

Regional integration of Transfusion Medicine in South-Eastern Europe: the ESTM contribution and experience

Rossi U.*, Bakalova S.**, Burta O.L., Dobrota A.M.*******

(ESTM President , Milano, Italy;*

*** National Centre of Transfusion Medicine, Sofia, Bulgaria;*

**** Blood Transfusion Centre, Oradea, Romania;*

***** Regional Blood Transfusion Service, Constanta, Romania)*

Transfusion Medicine regional education in medical emergencies: the ESTM experience

Rossi U.*, Cárdenas J.M.**

(ESTM President , Milano, Italy;*

*** ESTM Secretary, San Sebastián, Spain)*

Roundtable

**“International co-operation
in training in Transfusion Medicine:
what has happened so far in Europe?”**

Skopje, October 2008

Blood sparing through timely diagnosis and proper treatment of anaemia: preventive “erythrovigilance”!

Rossi U.*, Bakalova S.**, Qendro I., Rossini S.*******

(ESTM President , Milano, Italy;*

*** Head, Quality Assurance, National Centre Transfusion Haematology, Sofia, Bulgaria;*

**** Director, Albanian National Blood Transfusion Centre, Tirana, Albania;*

***** Director, Haematology and Transfusion Medicine, S. Raffaele Scientific Institute, Milano, Italy)*

Anaemia in “surgical” patients

- a **risk factor** for mortality and morbidity in surgical patients
- **previously undiagnosed** anaemia relatively common in elective surgical patients
- **prevalence** of anaemia in surgical patients varies widely -from 5% to 76%- depending on the definition of anaemia used

Optimal general principle

Red cell-containing components

*should **not** be used*

to treat anaemias

*that **can** be corrected*

with specific medications

Main conclusive key-points of NATA guidelines

- pre-operative anaemia
is a serious but **treatable** condition
- pre-operative haemoglobin measurement
(28 days) should allow **time for treatment**
- abnormalities should be investigated
and treated **before operation**

A proper pre-operative “erythrovigilance”?

A proposal for an adequate organisation

- pre-operative anaemia:
 - diagnosis, evaluation and treatment, so far a **frequently neglected** medical need
- **clinical advantage** of careful diagnosis and timely therapy:
 - treatment-induced erythropoiesis **effective before** surgery
 - improved Hb level greatly **limits the need** for pre-operative blood transfusions
 - reducing** post-operative depression of erythropoiesis
- **pre-operatively** stimulated erythropoiesis
 - keeping active **also** in the **post-operative** period

Essential target

In every hospital,
higher awareness of relevance
of early discovery
and proper treatment
of any kind of pre-operative anaemia

Preventive “erythrovigilance”

**Clinical results
certainly higher
than required
professional and organisational
engagement**

*blood is too important
in our life
to be left only to others!*

Help has been given
to the **similar educational initiative** of

“ATMC”

(Arabic-speaking Transfusion Medicine Courses),

developed since 2004

(Egypt, Tunisia, Saudi Arabia, UAE, Syria)

ACADEMIC TRAINING PROGRAMMES IN TRANSFUSION MEDICINE IN EUROPE

Damiano Castelli MD PhD, Lugano (Switzerland)

ACADEMIC TRAINING PROGRAMMES IN TRANSFUSION MEDICINE IN EUROPE

In collaboration with:

ESTM, European school of transfusion medicine.

**UEMS, European union of medical specialists,
(section of biopathology, commission of
haematology and transfusion medicine)**

**Based on information obtained (spring 2005) from
representatives of national TM Societies, from colleagues
involved in the field of TM and from a consensus meeting
held on July 2004 in Riga (Latvia) during an ESTM
residential course.**

Appropriate use of plasma products

ESTM residential course

Zagreb (Croatia), 14-18 November 2012

Coordinators:

H.E. Heier, T. Burnouf, V. De Angelis, M. El Ekiaby

Thank you!

(www.estm.info)