17 - 18 MARCH 2018

NZAGS18

Past, Present and Future

COPTHORNE HOTEL BAY OF ISLANDS PAIHIA

We are delighted to welcome you to Northland and the 2018 NZAGS Conference.

We will be reflecting on the past and learning from pioneers who shaped the face of modern surgical practice around the country. We will also be hearing from current experts and getting a glimpse of what the future may offer in several areas of General Surgery.

We have also invited New Zealand surgeons to talk about the challenges we face in our working week, to share their experience, and how to bring the ideals we read in the literature into reality of every day surgical practice.

Finally, we do have to adapt to the changing face of modern health care and ask the question: Are we really training the right number of surgeons and giving them the skills necessary to provide the range of surgery New Zealand needs from, not only the largest institutions, but also to the smallest centres across the country?

A time to learn and reflect with plenty of opportunity to relax, catch up with friends and colleagues in the beautiful Bay of Islands.

Warmest Regards, JOHN LENGYEL, MARK SANDERS AND USHA SHAN

Content

Welcome	2	Poster Programme	12
Contents	3	Sponsors & Exhibitors	15
Conference Dinner	4	Site Plan	26
Programme	5	General Information	27

GOLD SPONSOR

BRONZE SPONSOR

Fisher & Paykel HEALTHCARE

EXHIBITORS

Conference Dinner

DATE

Saturday 17 March 2018

TIME

7.00pm to Late

VENUE

Duke of Marlborough, Russell

DRESS CODE

Smart Casual

COST

Tickets may be purchased for \$135.00

TRANSFERS

Please meet in the bar area by 6.30pm. We will escort you to the Copthorne Hotel jetty. You will be catching the 6.45pm ferry to Russell.

For the return journey, you may catch the following ferry's:

10.00pm : Bay Belle Russell to Waitangi 10.45pm : Bay Belle Russell to Waitangi 11.30pm : Bay Belle Russell to Waitangi

Please ensure you get a return ticket as you hop on the ferry to Russell.

Programme

SATURDAY 17 MARCH 2018

0715 REGISTRATION

0815-0830 Mihi

 \bigcirc

0830-1015 SESSION 1: COLORECTAL:
PAST. PRESENT AND FUTURE

Session Chair: Mr Chris Harmston

0830 - 0845 Welcome & Housekeeping

0845 - 0905

 ${\bf Sir\ Louis\ Barnett-A\ Very\ General\ Surgeon}$

 $\operatorname{\bf Mr}$ Stephen Packer, Southern DHB

0905 - 0925

History Of Colorectal Surgery In New Zealand

Prof Ian Bissett, Auckland City Hospital

0925 - 0945

Current Controversies In Colorectal Surgery

Mr Lincoln Israel, Middlemore Hospital

0945 - 1005

Future Directions In Colorectal Surgery

Mr Jamish Gandi, Auckland City Hospital

1005 - 1015 Questions

1015-1045 MORNING TEA

1045 - 1050

Sponsor Message: Fisher & Paykel

Increased Tissue Perfusion And Oxygenation With Heated, Humidified Carbon Dioxide Insufflation During Open Abdominal Surgery On A Rodent Model

Jonathan Robson. Senior Clinical Research Scientist

1050-1230	SESSION 2: UPPER GI: PAST , PRESENT AND FUTURE	Session Chair: Mr Bill Crisp
	1050 - 1115 Major Surgery In Auckland 1984 to 20 Prof James Shaw, Clinical Professor of Surgery	017
	1115 - 1130 History Of Upper GI Surgery In NZ Mr Peter Johnston, Auckland DHB	
	1130 - 1150 Current Controversies In Upper GI Mr Simon Bann, Wellington Hospital	
	1150 - 1210 Future Direction In Oesophagogastric Mr Nicholas Evennett, Auckland City Hospital	c Surgery
	1210 - 1215 Questions	
	1215 - 1230 RACS College Update Mr John C. Batten, President, Royal Australasian Co	llege of Surgeons
1230 - 1330	LUNCH Poster Presenters will stand by their poster from They invite questions and discussion.	1.00pm - 1.30pm.
1300-1330	NZAGS AGM	
1330-1500	SESSION 3: MELANOMA:	Session Chair:

PAST, PRESENT AND FUTURE

1330 - 1350

Northland Old And New – A Remarkable Surgeon
Bob Spencer
Mr Bill Sugrue, Retired Surgeon

1350 - 1410 Melanoma Surgery In Auckland 1984 - 2017 Prof James Shaw, Clinical Professor of Surgery

Mr Raj Patel

1410 - 1430

Melanoma Management "Past, Present And Future". Best Practice In 2018

Mr Richard Martin, Waitemata DHB

1430 - 1450

Future Directions In Melanoma Management

Dr Gareth Rivalland, Auckland DHB

1450 - 1500: Questions

1500 - 1530 AFTERNOON TEA

1530 - 1730 **SESSION 4: TRAINEE & FREE** PAPER PRESENTATIONS

Session Chair: Dr Usha Shan & Dr Maxine Ronald

1530 - 1540

I See Red: The First Twelve Months Of The Red Blanket Protocol At Middlemore Hospital

Dr Megan Grinlinton, Middlemore Hospital

1540 - 1550

Low Anterior Resection Syndrome: Prevalence In A Tertiary Centre In New Zealand

Dr Lance Yuan, Auckland City Hospital

1550 - 1600

Can Surgeons Identify Appendicitis Macroscopically From Laparoscopy: Results From A Multicentre Prospective Study

Dr Da Wei Thong, Gold Coast Health

1600 - 1610

A Randomised Trial Of Text Message Support For Reducing Weight Regain Following Sleeve Gastrectomy

Dr Melanie Lauti, Middlemore Hospital

1610 - 1620

Alternative Diagnoses To Suspected Appendicitis At CT For Patients Age 40-50

Dr Hang-Fai So, Logan Hospital

1620 - 1630

Systematic Review And Network Meta-Analysis Of Surgical Management Of Gastro-Oesophageal Reflux Disease In Adults

Dr Mohammad Amer, Christchurch Hospital

1630 - 1640

Counting The Cost Of Complications In Colorectal Surgery

Dr Laila Sheikh, Northland DHB

1640 - 1650

The Impact Of Delay To Loop Ileostomy Closure On Post-Operative Morbidity And Hospital Stay Dr Greg Turner, Dunedin Hospital

1650 - 1700

Vascular Surgery At Taranaki Base Hospital (TBH) - A New Clinical Service Requiring Organisational Cultural Change In Peri-Operative Procedures And Elective List Management

Dr Lucy Hinton, Tauranga Hospital

1700 - 1710

Total PSOAS Area To BMI Ratio: An Objective Measure Of Frailty In Predicting Outcomes And Recovery

Dr Jay Maloney, Hawke's Bay DHB

1710 - 1720

Management Of The Mesoappendix During Laparoscopic Appendicectomy: Does Skeletonisation Increase Complication Rates?

Dr Shenan Wickramasinghe, Monash Health

1720 - 1730

Effect Of Ethnicity And Rurality On Treatment Pathways In Patients With Upper Gastrointestinal And Hepatobiliary Cancers

Dr Nigel Rajaretnam, Waikato DHB

1830-LATE CONFERENCE DINNER

SUNDAY 18 MARCH 2018

0715 REGISTRATION

0730 - 0845 BREAKFAST SESSION: NATIONAL DEVELOPMENTS IN CLINICAL CARE

0745 - 0815

The EGGNZ Individual Standards For Colonoscopy In Bowel Cancer Screening – Behind The Guidelines

Mr Russell Walmsley, Waitemata DHB

0815 - 0845

Care Delivery In New Zealand For The Acute Abdomen - CADENZAA

Dr Ben Griffiths, Capital & Coast DHB

**Breakfast will be served at 7.30am.

0900-1030 SESSION 5: ACUTE SESSION

Session Chair: Mr Tom Bowles

0900 - 0910

Introduction: Acute Surgery - "The Glue That Binds General Surgeons" How Do Hospitals Manage In An Era Of Subspecialisation?

Mr John Lengyel, Northland DHB

ACUTE SERVICE IN LARGER CENTRES

0910 - 9025

How We Do It At Auckland City Hospital

Mr Mike Puttick, Auckland City Hospital

0925 - 0940

How We Do It In South Auckland

Mr Garth Poole, Middlemore Hospital

ACUTE SERVICE IN A PROVINCIAL CENTRE
0940 - 0950 How We Do It In Hawke's Bay Mr Grant Broadhurst, Hawke's Bay DHB
ACUTE SERVICES IN A SMALLER CENTRE 0950 - 1000 How We Do It In Tairawhiti Mr Steven Hudson, Hauora Tairawhiti DHB
1000 - 1015 Summary And Australian View Mr Tom Bowles, WA Country Health Services

1030-1100 MORNING TEA

1015 - 1030 Q&A

1100 - 1130

Sponsor Message: 🚏

The Changing Face of Health Insurance in NZ **Stephen Child,** Southern Cross Health Society

1130-1300 SESSION 6: FUTURE OF PROVINCIAL SERVICES & WHAT DOES THAT MEAN FOR TRAINING? 1130-1150 Regional Forecasting Model - General Surgeons

Emmanuel Jo, Health Workforce NZ

1150 - 1210 Can You Ever Know It All, And Do You Need To? Mr Tom Bowles, WA Country Health Services

WHAT DOES OUR HOSPITAL NEED? SMALL, MEDIUM & LARGE: 5 YEAR PLAN. SERVICE REQUIREMENTS, POPULATION CHANGES. JOBS EXPECTED, SKILLS REQUIRED

1210 - 1220

Small DHB Gisborne

Mr Steven Hudson, Hauora Tairawhiti DHB

1220 - 1230

Medium Sized DHB Hawke's Bay

Mr Grant Broadhurst, Hawke's Bay DHB

1230 - 1240

What Does Our Hospital Need? - The Larger DHB

Mr Rowan French, Waikato DHB

1240 - 1250

Future of Provincial Services And What Does That Mean For Training

Mr Simon Bann, Wellington Hospital

1250 - 1300 Questions

1300 Conference Close

1300-1330 LUNCH

Posters in an Award

1. Handover in Acute General Surgery: 'The Curse of the Catfish'

Malcolm Richardson, Middlemore Hospital

- Improving Colonoscopy Referral Information From Primary Health Care Providers In A Peripheral Hospital Ethan Ling, Hawke's Bay DHB
- Perineal Hernia Following Abdominoperineal Resection Preekesh Patel, Waikato Hospital
- Comparison Of Flexible Sigmoidoscopy Versus Colonoscopy Screening For Bowel Cancer In New Zealand: A Retrospective Review Howe Mao, North Shore Hospital
- Management Of Acute Large Bowel Volvulus In The Taranaki Region 2008-2018
 Paul Fagan, Taranaki DHB
- Role Of Temporal Artery Biopsy, An Experience In A Rural Hospital
 Yukai Lim, Invercargill Hospital
- Does A Large Breast Protect Against Axillary Nodal Spread In Breast Carcinoma? Janine Rayen, Middlemore Hospital
- 8. A Retrospective Study Of The Incidence And Risk Factors For Rest Home Level Care In Patients Over 65, One Year After Curative Colorectal Cancer Surgery.

Joel D'souza, Canterbury DHB

 The Relationship Between Symptom Duration And Inflammatory Markers In Acute Appendicitis; Results From A Multicentre, Prospective Observational Study.

Da Wei Thong, Monash University

Posters Not in an Award

11. The Effect Of Iron Supplementation On Haemoglobin Levels And Surgical Complication Rates In Colorectal Cancer Patients In New Zealand: A Retrospective Study

Howe Mao, North Shore Hospital

 Endocuff Assisted Colonoscopies And Its Impact On Adenoma Detection Rate In A Regional New Zealand Hospital

Oliver Waddell, Hawke's Bay Hospital

 Reducing time to CT in major trauma at Christchurch Public Hospital using the Christchurch Trauma Registry

Rory Clarke, Christchurch Public Hospital

- 14. Can Diverticulitis be safely discharged from the Emergency Department?: A retrospective study evaluating our patient outcomes at Cairns Hospital Krish Kulendran, Cairns Hospital
- Preoperative Carbohydrate Loading In Major Colorectal Surgery - An Added Nutritional Benefit? Matthew Amprayil, Flinders Medical Centre

- 16. Is It Time For A Change? Non-Compliance With Trauma Resuscitation Guidelines An Ongoing Problem

 Bianca Wadham. Christchurch Hospital
- 17. Prognostic Factors For Early Recurrences Following Cytoreductive Surgery (CRS) And Hyperthermic Intraperitoneal Chemotherapy (HIPEC) For Colorectal And Appendiceal Peritoneal Metastases

 Naveeshini Nair. NUS Medical School
- Comparison Between A Structured And Traditional Surgical Ward Round Sheets. A Pilot Study From A Provincial New Zealand Hospital.
 Sergey Mashkov, Whanganui DHB
- Outcomes Of Re-Excision Of Cutaneous Squamous Cell Carcinoma For Positive And Close Margins.
 Brodie Elliott. Whangarei Hospital
- Effect Of Ethnicity And Rurality On Cancer Pathway Times And Mode Of Presentation In Patients With Colorectal Cancer
 Dr Christina Matthews. Whangarei Hospital
- 21. Factors Affecting Costs In Major Trauma Patients
 Helena Lee, Whangarei Hospital
- What Motivates Surgeons To Teach Surgical Trainees?
 Omar Mansour, Ipswich Hospital
- 23. Major Trauma Laparotomy In A Provincial Hospital Helena Lee, Whangarei Hospital
- 24. An Audit On The Current Use Of Faecal Calprotectin Within Northland DHB: Should We Me More Selective In Its Use?

Joseph Winstanley, Whangarei Hospital

Exhibition Information

STAND	STAND NO		
Medtronic	1	Applied Medical	7
Baxter Healthcare Ltd	2	Johnson & Johnson	10
Sanofi	3	F&P Healthcare	11
Medipak	4	OBEX	13
RACS	5	Southern Cross Health Society	14
Olympus	6	Bioserve	15

STAND **7**

FRENCH, Christine

1/32 Windorah St, Stafford City, QLD, AUSTRALIA 4053

P: +61 7 3853 2100 / NZ 0800 644 344

E: cfrench@appliedmedical.com

www.appliedmedical.com

Applied Medical, a new generation medical device company, is committed to advancing surgery by offering breakthrough technologies, clinical solutions and sophisticated training. Applied is well recognized

for clinical advancements, including its GelPORT® Laparoscopic System and Alexis® wound protectors/ retractors. Applied is committed to being a part of the overall solution to reduce surgical site infection (SSI) through research, education and awareness of the Alexis® O wound protector/retractor.

Applied Medical understands that learning is a lifelong endeavour and is committed to supporting education through training forums including minimally invasive surgery workshops, as well as hands-on Simsei® laparoscopic trainer events to enhance dexterity and technical skills.

For more information about our clinical solutions or sophisticated training, please visit HYPERLINK "http://www.appliedmedical.com/"www.appliedmedical.com or call New Zealand HYPERLINK "tel:0800%20644%20344" 0800 644 344 / Australia 1800 666 272.

Baxter

STAND

2

CARTER, Suzanne

33 Vesteu Drive, Mt Wellington, Aucklalnd, New Zealand 1060

P: +64 9 574 2372

E: suzanne_carter@baxter.com

www.baxterhealthcare.com.au

Baxter, develops, manufactures and markets products that save and sustain the lives of people with chronic and acute medical conditions. As a global, diversified healthcare company, Baxter applies a unique combination of expertise in medical devices, pharmaceuticals and biotechnology to create products that advance patient care worldwide. New Zealand operation commenced in 1980 and NZ operates include a head office in Auckland; warehouse and distribution centres in Auckland and Christchurch; and aseptic compounding pharmacies in Auckland and Christchurch.

BIO SERVE Medical Sales

STAND 15

HAWTHORN, Bronwyn

33 Morningside Drive, Mt Albert, Auckland, 1025

P: +64 9 846 4802 E: sales@bioserve.co.nz

www.bioserve.co.nz

Bio Serve NZ Ltd is the exclusive NZ distributor for ERBE, a world leader in electro surgery. ERBE is a German manufactured brand of high quality electrosurgical equipment and surgical instruments. We are

excited to introduce the VIO® 3, the latest technological milestone from Erbe. The VIO® 3 generator supports monopolar and bipolar technologies as well as proprietary hybrid technology. With its logical and intuitive interface, the VIO® 3 is designed to ensure optimal user-friendliness. The large 10.4" touchscreen display provides a clear view from the operating field. In addition, the integrated stepGUIDE, provides guidance on starting settings used in various clinical applications, resulting in less setting adjustment or modifications.

Fisher & Paykel HEALTHCARE

STAND 11

KOZLOVA, Luda

15 Maurice Paykel Place, East Tamaki, Auckland 2013, PO Box 14 348, Panmure Auckland 1741, New Zealand

P: +64 9 574 0123 ext 8835

M: +64 21 849 109

E: Luda.Kozlova@fphcare.co.nz Jacqui.McKanny@fphcare.co.nz

www.fphcare.co.nz

Fisher & Paykel Healthcare is a New Zealand-based world leader in the conditioning of medical gases. With over four decades of clinical research, our pioneering respiratory solutions have advanced the capabilities

of healthcare professionals in over 120 countries. Humidified CO2 during open and laparoscopic procedures stems from this innovative design culture with the simple goal of optimizing care and outcomes in the patient pathway.

STAND 10

MUMFORD, Andrew

PO Box 62-185, Sylvia Park, Auckland

P: +64 9 574 1783 E: pfarrar@its.jnj.com

At Ethicon we are bringing people together from around the world to create innovative solutions that are advancing surgery and having life-changing impacts in health care.

We share an enduring commitment to advance surgical care so more patients live longer, more fulfilling lives.

As part of Johnson & Johnson Medical family of companies we live by our vision of caring for the world, one person at a time.

We support programs that improve health and well-being through our community partners, and proudly sponsor surgical missions throughout the Asia-Pacific region."

STAND 4

NEIL, Adam

P: +64 21 933 199

E: aneil@mediapk.co.nz

Karl Storz - Medipak Surgical

Visit Stand 4 to see the New Perspective with IMAGE1 S^{TM} 3D.

IMAGE1 S 3D provides a brilliant Full HD image quality in both 3D and 2D modes. The IMAGE1 S 3D system excellent depth of field permits precise hand eye coordination in the site and makes particularly complex endoscopic procedures easier for the surgeon.

This first class stereoscopic system leads to significant improvements in efficiency and patient's safety.

Medtronic Further, Together

STAND 1

HART, Madeline

Private Bag 94 315, Pakuranga, Auckland 2140, New Zealand

P: 0800 377 807 Fx: 0800 633 876

E : nzsales@medtronic.com

www.medtronic.co.nz

As a global leader in medical technology, services and solutions, Medtronic

improves the lives and health of millions of people each year. Weuseour deep clinical, therapeutic, and economic expertise to address the complex challenges faced by healthcare systems today. Let's take healthcare Further, Together.

Learn more at www.Medtronic.co.nz

STAND 13

SCOTT, Phil

PO Box 26511, Epsom, Auckland, NEW ZEALAND 1344

P: +64 21 811 853

E: phil.scott@obex.co.nz

www.obex.co.nz

Obex Medical recently celebrated its 31st Anniversary. The Obex team strives to always live by our core values: Trust, Commitment and Knowledge. We proudly connect New Zealand with world leaders in medical technology. Please stop by and see us at our booth, we are always keen to connect with our customers. Enjoy your conference, the Obex team.

STAND 6

WARD, Daniel

15D Paul Matthews Rd, Albany, Auckland 0632

M: +61 488 212 927

www.olympus.com.au or www.olympus.co.nz

Since its inception in 1919, Olympus has continuously innovated and evolved to become one of the world's leading medical technology manufacturers. With products spanning multiple medical specialties, Olympus has been able to help transform the endoscopy and surgical landscape by providing technology to enable safer, faster and more accurate procedures.

STAND **5**

PETERSON, Justine

PO Box 7451, Newtown, Wellington 6242

P: +64 4 385 8247 M: +64 27 279 7455

E: iustine.peterson@surgeons.org

www.surgeons.org

Royal Australasian College of Surgeons (RACS) is a not-for-profit organisation training surgeons and advocating for quality standards of surgery in New Zealand and Australia. RACS is the unifying voice for surgery across nine specialties, including general surgery. Its qualification, FRACS, stands for excellence in surgical care. RACS' library services, professional development and skills courses, Morbidity & Logbook Tool (MALT) are invaluable resources for surgeons, trainees and IMGs on the MOPS programme. The JDocs resources provide extensive information for doctors interested in a surgical career. The RACS training and Continuing Professional Development programmes are accredited by the MCNZ and the Australian Medical Board.

STAND **3**

O'CONNOR, Bridget

56 Cawley Street, Ellerslie, Auckland 1051

P: 0800 283 684

E: bridget.oconnor@sanofi.com

www.sanofi.com.au

SANOFI, A GLOBAL HEALTHCARE LEADER focused on patient and consumer needs

At Sanofi, we make it our mission to positively influence people's everyday lives. We offer people unparalleled access to the broadest spectrum of health products and services through our:

- prescription and over-the-counter medicines
- vitamins, minerals and supplements
- vaccines
- rare diseases and physical conditions

STAND 14

LEE, Jojo

P: 021 512 588

E: jojo.lee@southerncross.co.nz

www.southerncross.co.nz/society

Southern Cross Health Society is a not-for-profit friendly society operating for the benefit of our 850,000 members. We don't have to pay dividends to shareholders - all money received goes straight back into paying claims, meeting operating expenses and providing reserves for the future.

We have one of the highest claims to premium ratios among New Zealand health insurers. For every dollar we received in premiums in the year ending 30 June 2017, we paid 90 cents back in claims.

Our aim is to provide health insurance that helps our members receive sustainable, accessible and affordable quality healthcare services through our Affiliated Provider (AP) programme.

General Information

STORAGE & KITCHENETTE AREA NOTE: Build off .400 for lights

CONFERENCE VENUE

2370mm High

Copthorne Hotel Bay of Islands 1 Tau Henare Dr, Waitangi 0293

P: +64 9 402 7411

REGISTRATION DESK

The registration desk will be open from:

- 7.15 am to 5.30pm Saturday 17 March 2018
- 7.15am to 1.30pm Sunday 18 March 2018

Conference Manager: Lynda Booth 021 779 233

NAME BADGES

All delegates will be given a name badge upon registration. This name badge is your official pass to the

conference. It is necessary for delegates to wear their name badge at all time when on-site.

CELL PHONES & PAGERS

These must be turned off, or set to silent mode when Conference is in session.

SPECIAL DIETS

Delegates who have special dietary requirements should make themselves known at the Workz4U registration desk during refreshment breaks and prior to social functions.

SMOKING POLICY

Delegates should be aware that smoking is banned in public buildings and many hotels and restaurants in New Zealand, including the conference venue.

MEDICAL

Emergency 111 (Police, Ambulance, Fire)

LIABILITY DISCLAIMER

The Organising Committee, including the Conference Managers, will not accept liability for damages of any nature sustained by participants or their accompanying persons or loss or damage to their personal property as a result of the meeting or related events. In the event of industrial disruption or other unforeseen circumstances, the Conference Managers accept no responsibility for loss of monies.

www.nzags.co.nz