

HAL
open science

Chronic wound management in Cameroon: The need to integrate traditional healers contribution and patients mental health status

Lucrèce Eteki, Joel Djatche, Rodrigue Ntone, Estelle Metsago, Daniel Nzedou, Alex Mondomobe, Earnest Njih, Franck Wanda, Yves Hako, Christian Minyem

► To cite this version:

Lucrèce Eteki, Joel Djatche, Rodrigue Ntone, Estelle Metsago, Daniel Nzedou, et al.. Chronic wound management in Cameroon : The need to integrate traditional healers contribution and patients mental health status. OMS conférence sur l'ulcère de Buruli, Mar 2019, Genève, Switzerland. hal-02560350

HAL Id: hal-02560350

<https://hal.science/hal-02560350>

Submitted on 1 May 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

