ages

28 & 29 august

2009

SYDNEY CLINICAL SKILLS & SIMULATION CENTRE **ROYAL NORTH SHORE HOSPITAL**

ST LEONARDS, NSW 2065

stryker°

Johnson Johnso It's in our nature to care.

Dear Trainees,

AGES would like to invite you to the fifth Trainee Workshop and the second to be held in Sydney. This workshop is run in conjunction with RANZCOG. As you are aware the College has an expectation that all trainees on completion of their six years should be able to perform a laparoscopic ovarian cystectomy/oophorectomy as well as being able to deal with an ectopic pregnancy laparoscopically when the anatomy is not significantly distorted. AGES and the College have established this programme to help facilitate the skill steps that are required to perform these procedures.

AGES has assembled an extensive faculty. The programme involves both a didactic and skill labs component. We will also have an strong suturing component at this workshop. I would like to thank my organising committee and faculty for their commitment in putting this meeting together. Please book early as places are limited.

We look forward to welcoming you in Sydney for an exciting two days.

Robert Ford

Director AGES Chair, Trainee Workshop 2009

The aims of the course are to teach Level 4, 5 and 6 trainees the practice and principles of laparoscopic adnexal surgery and laparoscopic suturing techniques.

The maximum number of delegates is 20. As places are limited, delegates are encouraged to book early.

Dr Robert Ford Assoc Professor Alan Lam

Dr Jason Abbott

New South Wales New South Wales New South Wales Chairman Organising Committee

President AGES RANZCOG NSW

Dr Jason Abbott Dr Danny Chou Dr Robert Ford Assoc Professor Alan Lam Dr Michael McEvoy New South Wales New South Wales New South Wales New South Wales South Australia Dr Alastair Morris Dr Robert O'Shea Dr Elvis Seman Dr Jim Tsaltas Dr Anusch Yazdani New South Wales South Australia South Australia Victoria Queensland

Registration is now available online at www.ages.com.au

AGES Secretariat
Conference Connection
Phone: +61 2 9967 2928

Fax: +61 2 9967 2627

E-mail: conferences@ages.com.au

282 Edinburgh Road

Castlecrag

SYDNEY NSW AUSTRALIA 2068

Secretans rganiser

course program

F	Friday	28 AUGUST 2009	Saturday	29 AUGUST 2009
0	0845	Registration	0830	Laparoscopic accreditation guidelines
0	0900	Laparoscopic training		J Tsaltas
		J Abbott	0845	Application of laparoscopic suturing –
0	0920	Principals of electrosurgery		total laparoscopic hysterectomy
		A Yazdani		R O'Shea
0	0940	AGES entry guidelines	0915	Introduction to laparoscopic suturing
		R O'Shea		techniques and ergonomics
1	1000	Complications of laparoscopic surgery	0045	E Seman
		R Ford	0945	Demonstration of intracorporeal suturing A Lam
1	1030	MORNING TEA		
1	1100	Presentation techniques for 0&G	1015	MORNING TEA
		trainees – how to do it better	1045	Description of workstations
		M McEvoy		E Seman
1	1120	Laparoscopic techniques for ovarian	1100	Skills lab workstations – suturing
		cystectomy and ectopic pregnancy	1230	LUNCH
		A Morris	1330	Laparoscopic skills workshop
1	1145	Introduction to skills lab	1500	AFTERNOON TEA – during skills workshop
		R Ford	1530	Laparoscopic skills workshop
1	1230	LUNCH		
1	1300	Laparoscopic skills workshop	1600	Close and feedback A Lam
1	1500	AFTERNOON TEA – during skills workshop		/ Lun
1	1530	Laparoscopic skills workshop		
1	1700	Close		

conditions

DEPOSITS AND FINAL PAYMENTS: All costs are payable in advance. If, for any reason, your entire payment has not been received by the due date, we reserve the right to treat your booking fee as cancelled and will apply the appropriate cancellation fee.

CANCELLATION POLICY: Should you or a member of your party be forced to cancel, you should advise the Conference Organisers in writing. The cancellation policy for the Conference allows a cancellation fee of AU\$100 of registration fees for cancellations received up to 8 weeks' prior to the first day of the Meeting, and of 50% of registration fees for cancellations up to 4 weeks' prior to the Meeting. No refund will be made after this time. Hotels and other suppliers of services, depending on date of cancellation, may also impose cancellation charges. Accommodation payments will be forfeited if the room is not occupied on the requested check-in date. Please note that a claim for reimbursement of cancellation charges may fall within the terms of travel insurance you effect. AGES reserves the right to cancel any workshop or course if there are insufficient registrations.

INSURANCE: Registration fees do not include insurance of any kind. Insurance is strongly recommended to cover: loss of payments as a result of cancellation of your participation in the Conference, or through cancellation of the Conference itself, loss of airfares for any reason, loss or damage to personal property, additional expenses and repatriation should travel arrangements need to be altered, medical expenses, or any other related losses.

PRICING POLICY: It is impossible to predict increases to cost elements such as government taxes and other service provider tariffs. In the event of such fluctuations or increases affecting the price of the Conference, we reserve the right to adjust our prices as may be necessary at any time up to and including the first day of the Conference, even though the balance payment may have been made. If we are forced to change your booking or any part of it for any reasons beyond our control, for instance, if an airline changes its schedule - we reserve the right to vary your itinerary and will give you, or cause to be given to you, prompt notice thereof.

COSTS DO NOT INCLUDE: Insurance, telephone calls, laundry, food and beverage except as itemised in the brochure, and items of a personal nature.

TRAVEL AND ACCOMMODATION: AGES and Conference Connection are not themselves carriers or hoteliers nor do we own aircraft, hotels, or coaches. The flights, coach journeys, other travel and hotel accommodation herein are provided by reputable carriers and hoteliers on their own conditions. It is important to note. therefore, that all bookings with the Conference Organisers are subject to the terms and conditions and limitations of liability imposed by hoteliers and other service providers whose services we utilise, some of which limit or exclude liability in respect of death, personal injury, delay and loss or damage to baggage OUR RESPONSIBILITY: AGES and Conference Connection cannot accept any liability of whatever nature for the acts, omissions or default, whether negligent or otherwise of those airlines, coach operators, shipping companies, hoteliers, or other persons providing services in connection with the Conference pursuant to a contract between themselves and yourself (which may be evidenced in writing by the issue of a ticket, voucher, coupon or the like) and over whom we have no direct and exclusive control. AGES and Conference Connection do not accept any liability in contract or in tort (actionable wrong) for any injury, damage, loss, delay, additional expense or inconvenience caused directly or indirectly by force majeure or other events which are beyond our control, or which are not preventable by reasonable diligence on our part including but not limited to war, civil disturbance. fire, floods, unusually severe weather, acts of God, act of Government or any authorities, accidents to or failure of machinery or equipment or industrial action (whether or not involving our employees and even though such action may be settled by acceding to the demands of a labour group). Please note that the Prices quoted are subject to change without notice.

PRIVACY ACT 1988, Collection, maintenance and disclosure of certain personal information are governed by legislation included in these Acts. Please note that your details may be disclosed to the parties mentioned in this brochure.

registration and booking form

delegate details

title	first name	surname			
address					
			state	p'code	
phone		mobile	fax		
e-mail		badge name	trainee level		

special dietary requirements

tax invoice

ABN 33 075 573 367

conference costs

AGES/RANZCOG Trainee Workshop	Member AGES	Non-Member AGES	
	\$450	\$550	\$

ages membership fees in 2009

Complimentary membership of AGES in 2009 is available to registrars on application. Application forms are available on the AGES website. The AGES Member registration rate is only available after your membership has been confirmed by AGES.

TOTAL PAYABLE (INCL. GST)

\$

All costs include gst.

Registration Fee Inclusions

- Attendance at sessions on 28 & 29 August 2009
- Workshop satchel
- Conference lunches, morning & afternoon teas

REGISTER ONLINE: WWW.AGES.COM.AU

Payments

- Completed registration form must be accompanied by full payment
- All costs are in Australian dollars, and include gst
- Registration fees are payable by cheque, Visa or Mastercard

booking agreement

On behalf of each person named for whom this booking request is made,

I have read, understood, and agree to be bound by the conditions set out in this workshop brochure.

Signature			
 Date			

PAYMENT

Payment by Cheque

Please send registration form and cheque made payable to "AGES" to:

Conference Connection 282 Edinburgh Road Castlecrag SYDNEY NSW AUSTRALIA 2068

Payment by Credit Card

(Visa or Mastercard only)								
Card Number								
Expiry Date								_
Cardholder Nam	e							_

Signature

Date

FAX BACK NUMBER: +61 2 9967 2627