

Accelerate

Celebrating 10 years

10 years ago a group of seven highly dedicated nurses decided to take the plunge and spin out of the NHS in order to preserve their ability to transform the delivery of wound and lymphoedema care.

In 2021 we are able to demonstrate the impact of that decision on patients' lives

The impact was also clear on East London footprint and on the wider commitment to raise the importance of these areas in the context of both financial management and productivity: Transformation and Quality Improvement drives the now team of 40 Accelerate personnel

Celebrating 10 years

10 years ago a group of seven highly dedicated nurses decided to take the plunge and spin out of the NHS in order to preserve their ability to transform the delivery of wound and lymphoedema care.

In 2021 we are able to demonstrate the impact of that decision on patients' lives, on the East London footprint and on the wider commitment to raise the importance of these areas in the context of both financial management and productivity: Transformation and Quality Improvement drives the now team of 40 Accelerate personnel

The next 10 years begin with 2022 and the opportunity to bring **equity of care across the ICS footprint** for wound and lymphoedema care