

Article scientifique

Article

2018

Appendix

Open Access

This file is a(n) Appendix of:

Antibiotics after incision and drainage for uncomplicated skin abscesses: a
clinical practice guideline

Verlandere, Mieke; Aertgeerts, Bert; Agoritsas, Thomas; Liu, Catherine; Burgers, Jako; Merglen, Arnaud; Okwen, Patrick Mbah; Lytvyn, Lyubov; Chua, Shunjie; Vandvik, Per O; Guyatt, Gordon H; Beltran-Arroyave, Claudia; Lavergne, Valéry; Speeckaert, Reinhard [and 7 more]

This publication URL:

<https://archive-ouverte.unige.ch/unige:128764>

Publication DOI:

[10.1136/bmj.k243](https://doi.org/10.1136/bmj.k243)

Appendix 1. Rapid Recommendation panel members

Antibiotics for skin abscess: a clinical practice guideline

Chair:

Bert Aertgeerts, MD, PhD

General practitioner

Academic Centre for General Practice, Department of Public Health and Primary Care, KU Leuven, Belgium

CEBAM, Belgian Centre for Evidence-Based Medicine, Cochrane Belgium, Leuven, Belgium

Methods editor:

Reed A.C. Siemieniuk, MD

General internal medicine

PhD student

Department of Health Research Methods, Evidence and Impact, McMaster University, Hamilton, Ontario, Canada

Department of Medicine, University of Toronto, Toronto, Ontario, Canada

Clinical experts:

Jako Burgers, MD, PhD

General practitioner

Dutch College of General Practitioners, Utrecht, The Netherlands

Care and Public Health Research Institute, Department Family Medicine, Maastricht, The Netherlands

Patrick Mbah Okwen, MD

General practitioner

Bali District Hospital, Bali and Centre for Development of Best practices in Health Yaounde, Cameroon

Rachelle Sender, MD

General practitioner

Department of Family Medicine, McMaster University Medical School, Hamilton, Ontario, Canada

Mieke Vermandere, MD, PhD

General practitioner

Academic Centre for General Practice, Department of Public Health and Primary Care, KU Leuven, Leuven, Belgium

Reinhart Speeckaert, MD

Dermatologist

Department of Dermatology, University of Ghent, Ghent, Belgium

Claudia Beltrán, MD
Paediatric infectious diseases physician
Department of Paediatrics, Universidad de Antioquia, Medellín, Colombia

Arnaud Merglen, MD, MSc
Paediatrician
Division of General Pediatrics, University Hospitals of Geneva & Faculty of Medicine,
University of Geneva, Geneva, Switzerland

Valéry Lavergne, MD
Medical microbiologist and infectious disease physician
Infectious Disease Society of America
Department of medical microbiology and infectious diseases, Sacré-Coeur Hospital, University
of Montreal, Montreal, Quebec, Canada

Catherine Liu, MD
Infectious disease physician
Vaccine and Infectious Disease Division, Fred Hutchinson Cancer Research Center and Division
of Allergy and Infectious Diseases, University of Washington, Washington, DC, USA

Shelley McLeod, MD
Emergency medicine research director
PhD student
Schwartz/Reisman Emergency Medicine Institute, Sinai Health System, Toronto, Ontario,
Canada
Department of Family and Community Medicine, University of Toronto, Toronto, Ontario,
Canada
Department of Health Research Methods, Evidence, and Impact, McMaster University,
Hamilton, Ontario, Canada

Thomas Agoritsas, MD, PhD
General internal medicine
Expert in shared decision making research
Division General Internal Medicine & Division of Clinical Epidemiology, University Hospitals
of Geneva, Geneva, Switzerland
Department of Health Research Methods, Evidence and Impact, McMaster University, Hamilton,
Canada

Per Olav Vandvik, MD, PhD
General internal medicine
Institute of Health and Society, Faculty of Medicine, University of Oslo, Oslo, Norway
Department of Medicine, Innlandet Hospital Trust-division, Gjøvik, Norway
Norwegian Institute of Public Health, Oslo, Norway

Patient/carers partners:

Victoria Arteaga
Mother of a patient
Medellín, Colombia

Shunjie Chua
Cochrane Consumer Group
MOH Holdings, 1 Maritime Square, Singapore, Singapore 099253

Finn E. Steen
BI Norwegian Business School, Oslo, Norway

Methodology and research content experts:

Gordon H. Guyatt, MD, MSc
General internal medicine
Guideline expert, methodologist
Department of Medicine and Department of Health Research Methods, Evidence, and Impact,
McMaster University, Hamilton, Ontario, Canada

Lyubov Lytvyn, MSc
Patient partnership expert, methodologist
PhD student
Department of Health Research Methods, Evidence and Impact, McMaster University, Hamilton,
Canada