

NZAGS21

When
things
Go
pear
Shaped

TAKE 2!

NEW ZEALAND ASSOCIATION
OF GENERAL SURGEONS

Promoting Surgical Excellence

27 – 28 MARCH 2021

DEVON HOTEL & CONFERENCE CENTRE, NEW PLYMOUTH

www.nzags.co.nz

Welcome to New Plymouth for the New Zealand Association of General Surgeons (NZAGS) Annual Conference.

“When Things Go Pear Shaped – Take 2”, is our theme, based on the planned programme and speakers as we had planned for our 2020 ASM which was unfortunately cancelled due to the COVID-19 Pandemic.

This is the annual meeting for New Zealand general surgeons and surgical trainees from provincial and metropolitan hospitals.

The conference sessions cover a range of technological innovations and interests in the modern hospital, registrar research, tips for upper and lower endoscopy, trauma, and hernia.

We welcome your attendance and hope you enjoy meeting with your colleagues both formally in the sessions and informally during our social events.

Best wishes and we look forward to seeing you around!

NIGEL HENDERSON
(CONVENOR)

Content

NZAGS21

When things
Go Pear
Shaped
TAKE 2!

Conference Dinner	4
Programme	5
Poster Programme	11
Sponsors & Exhibitors	18
Site Plan	30
General Information	32

Thank you to our sponsors and exhibitors

Sponsors

Exhibitors

NEW ZEALAND ASSOCIATION
OF GENERAL SURGEONS
Promoting Surgical Excellence

27 – 28 MARCH 2021

DEVON HOTEL & CONFERENCE CENTRE
NEW PLYMOUTH

Conference Dinner

Date : Saturday 27 March 2021
Time : 6.30pm to 11.30pm
Venue : The Vineyard Bistro, Okurukuru
Dress : Smart Casual

Transport:

- 6.30pm buses depart from Devon Hotel via the Novotel Hotel to Okurukuru
- 11.00pm bus one returns from Okurukuru to Novotel Hotel and Devon Hotel
- 11.30pm bus two returns from Okurukuru to Novotel Hotel and Devon Hotel

Guests from other hotels are welcome to make their own way to the Devon Hotel for the 6.00pm departure.

Programme

SATURDAY 27 MARCH 2021

0700	Registration Opens	Foyer
0700-0800	Arrival Tea & Coffee, Industry Exhibition	Courtney / Watson Rooms
0815-0830	Welcome / Mihi Whakatau	Hobson Room
Pear Shaped in the Community		Hobson Room Chair: Murray Cox
0830-0850	Vascular Injuries in the Neck Lupe Taumoepeau, Capital & Coast DHB	
0850-0910	Thoracic Trauma Ian Civil, Auckland DHB	
0910-0930	Treating Intracranial Haematomas in a Regional Hospital. Could You? Should You? Mr Andrew Parker, Neurosurgeon, Capital & Coast DHB	
0930-0950	Managing Yourself in a Small Community Magda Sakowska, Timaru Hospital	
0950-1000	Discussion	
1000-1030	Morning Tea & Industry Exhibition	Courtney / Watson Rooms & Foyer
Pear Shaped on a Large-Scale		Hobson Room Chair: Falah El-Haddawi
1030-1050	Whakaari White Island and Response Michelle Locke, Plastic Surgeon, Counties Manukau Health	
1050-1110	Thoughts on the Unthinkable Gregory Robertson, Canterbury DHB	

1110–1130	Experiences with COVID in the UK Hazel Ecclestone, Taranaki DHB	
1130–1150	Mass Casualty Incidents Tony Smith, St John New Zealand	
1150–1200	Discussion	
1200–1300	Lunch & Industry Exhibition Poster Presenters will stand by their posters from 12.30pm to 1.00pm and invite questions / discussion	Courtney / Watson Rooms & Foyer
1300–1330	NZAGS AGM Hobson Room	STRATA Meet-UP Gallery Room For those not attending the AGM there will be a Registrar led collaborative research meeting in the Gallery Room

PROGRAMME SATURDAY 27 MARCH 2021

Wellness

Hobson Room
Chair: Falah El-Haddawi

- 1330-1400 **Reframing Your Life So It Works For You Rather Than Against You**
Marc King, Wellness Advisor, ultimatyou

Pear Shaped in the Operating Theatre

- 1400-1420 **When Gallbladders go Wrong**
Saxon Connor, Canterbury DHB

- 1420-1440 **Complications of Endocrine / Breast Surgery**
Philippa Mercer, Canterbury DHB

- 1440-1500 **Colorectal**
Sarah Abbott, Canterbury DHB

- 1500-1520 **Taking the Hook out of Breast Surgery**
Susan Gerred, Waitemata DHB

- 1520-1540 **Afternoon Tea & Industry Exhibition**
Courtney / Watson
Rooms & Foyer

Trainee and Free Papers

Chair: Emily Davenport

- 1540-1550 **Autologous Fat Graft Retention and Stem Cell Culture; A Pilot Study**
Heath Wilms, Capital & Coast DHB

- 1550-1600 **Safety and Outcomes after Oesophagectomy in Southern New Zealand: A Twenty-Five Year Audit of a Low Volume Centre**
Ryan Cha, Southern DHB

- 1600-1610 **Assessing Prehospital Cervical Spine Care with a Protocol including Lanyards rather than Routine Use of Rigid Immobilisation Collars**
James Wilkins, Southern DHB

- 1610–1620 **Methods to Minimise Opiate Use and Pain after Colorectal Surgery: A Network Meta-Analysis of Common Analgesic Techniques**
William Xu, The University of Auckland
- 1620–1630 **Using Textbook Outcomes to Benchmark Practice in Pancreatic Surgery**
Ella Nicholas, Canterbury DHB
- 1630–1640 **Systematic Review of Ethnic Differences in Pre-Operative Micronutrient Deficiencies in Bariatric Patients**
Megna Jeram, Counties Manukau DHB
- 1640–1650 **The RURAL Study: Rural & Urban Risks of Appendicitis Complications. A Comparison of Anatomic Severity of Acute Appendicitis in Rural and Urban Children: A Multicentre, Prospective Cohort Study**
Brodie Elliott, Canterbury DHB
- 1650–1700 **Building Resilient and Sustainable Surgical Systems – How Should Considerations of Climate Change be Integrated into National Surgical Planning?**
Rennie Qin, Program in Global Surgery and Social Change
- 1700–1710 **Validation of General Surgical Workforce Modelling**
Lauren Siggins, Capital & Coast DHB
- 1710–1720 **Equity of Colonoscopy Provision and Quality in Māori and New Zealand Europeans: A Comparative Retrospective Study**
Sameer Bhat, The University of Auckland
- 1800 **Conference Dinner at Okurukuru**
Buses depart Devon Hotel and Novotel Hotel, at 6.30pm and return at 11.00pm and 11.30pm

SUNDAY 28 MARCH 2021

0800 **Registration Opens** Foyer

0800-0900 **Arrival Tea & Coffee, Industry Exhibition** Watson Rooms

Pear Shaped in Clinic

Hobson Room
Chair: Steven Kyle

0900-0920 **Issues Post Laparoscopic Cholecystectomy**
Jonathan Koea, Waitemata DHB

0920-0940 **Pelvic Mesh Complications**
Hazel Ecclestone, Taranaki DHB

0940-1000 **Hernias and Recurrence**
Steven Hudson, Taranaki DHB

1000-1020 **IBS - Evidence Based Approach**
Zoë Raos, Waitemata DHB

1020-1030 **Discussion**

1030-1100 **Morning Tea & Industry Exhibition**

Courtney / Watson
Rooms & Foyer

Pear Shaped in Endoscopy

Hobson Room
Chair: Marianne Lill

1100-1120 **"Yikes! We Really Need to Improve our ADR. What Now?" Tips and Tricks to Maximise ADR and Avoid the Shade**
Sarah Abbott, Canterbury DHB

1120-1140 **"Yikes! A Perforation at Colonoscopy. What Now?" Endoscopic Methods to Manage a Colonoscopic Perforation**
Mike Young

1140-1200 **"Yikes! The Patient has Recurrent GI Bleeding and I Can't Find the Source. What Now?" Investigating and Treating Resistant Anaemia due to Occult GI Blood Loss**
Zoë Raos, Waitemata DHB

1200–1220	“Yikes! There is a Hole in the Oesophagus. What Now?” Management of Acute UGI Disasters, including Practical Stenting Alex Gordon, MidCentral DHB	
1220–1240	“Yikes! That is a Huge Polyp. What Now?” Polypectomy Technique and EMR for the General Surgeon Jon Potter, Southern DHB	
1240–1300	How our Registrars Can Be Involved in Multinational Studies Deborah Wright, University of Otago, Dunedin School of Medicine	
1300	Conference Close	Hobson Room

NEW ZEALAND POSTERS

1. A Multicentre Study of Appendicitis Management Comparing a Large South Island Metropolitan Hospital, to its Referring Regional and Rural Centres
Jethro Palmer, South Canterbury DHB, NZ
2. A Prospective Cohort Study of Opiate Use and Prolonged Postoperative Ileus Risk Following Colorectal Surgery in an ERAS Hospital
William Xu, University of Auckland, NZ
3. A Retrospective Evaluation of Surgical Technique During Laparoscopic Appendicectomy at Auckland City Hospital
Greer Janssen, Auckland DHB, NZ
4. A Review of Radiologic Diagnosis of Acute Appendicitis and the Impact on the Negative Appendicectomy Rate at Auckland City Hospital
Ali Sarfarazi, Counties Manukau DHB, NZ
5. An Audit of Hospital Length of Stay of Patients Receiving Cholecystectomy for Acute Cholecystitis At Dunedin Hospital from 2016 to 2019
Mostafa Amer, Southland DHB, NZ
6. Comparison of Blood Loss Between Patients with an Anatomically Designed Pressure Dressing Versus a Standard Dressing after Mastectomy and Axillary Surgery
Abby Walsh, Auckland DHB & Counties Manukau DHB, NZ
7. Contemporary Use and Outcomes of Isolated Limb Infusion for Treatment of Melanoma in New Zealand
Hilary Parsons, Waitemata DHB, NZ

8. Defunctioning Ileostomy Alone Vs Colectomy and Ileostomy – Which is Safer in Medically Refractory Crohn's Colitis?
Preekesh Patel, Waikato DHB, NZ
9. Demographics of Acute Diverticulitis in a Provincial New Zealand Hospital
Aleisha Sutherland, Waikato DHB, NZ
10. Evaluation of Management of Breast Abscesses in Waikato DHB over 10 Years -Phase I of a III-Phase Study in Evidence-Based Standardisation
Shriranshini Satheakeerthy, Waikato DHB, NZ
11. Evaluation of Preoperative Parathyroid Imaging Modalities within a Provincial Hospital Setting
Louis Antoine Bonnet, Whanganui DHB, NZ
12. Evaluation of Three-Dimensional Printing as a Patient Education Tool in Colorectal Surgery
Holly Sprosen, Bay of Plenty DHB, NZ
13. Follow-Up of Appendix Neuroendocrine Tumours in Auckland
Luke Henry, Auckland DHB, NZ
14. Getting to Grips with Tokyo 18 Guidelines: Improving the Management of Acute Cholecystitis
Cheyaanthan Haran, Capital & Coast DHB, NZ
15. Hartmann's Procedure: A Review of Reversal Rates and Timing of Reversal
Hannah Bascand, Capital & Coast DHB, NZ
16. Increase in Incidence of Appendix Neuroendocrine Tumours
Luke Henry, Auckland DHB, NZ

17. Influence of Previous Colonic Resection on Colonoscopy Quality Indicators: A Prospective Evaluation from a New Zealand Centre
Sameer Bhat, The University of Auckland, NZ
18. Introducing Sentimag in a Rural Setting: A Five Year Experience
Sharmaine Sreedhar, Hauora Tairawhiti, NZ
19. Investigating Patterns of Endoscopy Use after Positive Findings on CT Colonography in a Rural Hospital: An Observational, Retrospective Analysis
Max Anderson, South Canterbury DHB, NZ
20. Just a Lap Chole? New Zealand's Difficult Gallbladders and their Complications
Olga Korduke, Waikato DHB, NZ
21. Key Performance Indicators for Thyroid Surgery: Results from North Shore Hospital, Auckland
Michael (Jin Xin) Lin, Waitemata DHB, NZ
22. New Zealand Experience of Pressurised Intraperitoneal Aerosol Chemotherapy (PIPAC): A Case Series
Bernadette Goodwin, Waikato DHB, NZ
23. Predicted Effects of the Updated Polyp Surveillance Guidelines on Colonoscopy Waiting Lists
Nick McIntosh, Hawke's Bay DHB, NZ
24. Prospective Randomised Controlled Trial Comparing the Efficacy of Laparoscopic Roux-En-Y Gastric Bypass Versus Laparoscopic Sleeve Gastrectomy for the Management of Type 2 Diabetes in Obese Patients: Reflux and Barrett's Esophagus Sub-Study
Young Min Lee, Waitemata DHB, NZ

25. Retrospective Audit of 6 Years Retroperitoneal and Abdominal Sarcoma Workload through Multidisciplinary Meeting
Mike Russell, Auckland DHB, NZ
26. Review of Colorectal Cancer Surveillance Program at Lower Hutt Hospital
Sai Tim Yam, Hutt Valley DHB & Mid Central DHB, NZ
27. Right Hemicolectomy for Appendix Neuroendocrine Tumours
Luke Henry, Auckland DHB, NZ
28. Role of Colonoscopy following Appendicectomy in Patients over 40 Years-Old
Sarah Cowan, Taranaki DHB, NZ
29. Stoma-Output Reinfusion Device for Ileostomy Patients: A Feasibility Study
Chen Liu, University of Auckland, NZ
30. Successful Common Bile Duct Exploration in a Regional Centre: A Retrospective Review over 10 Years
Renee Christmas, Midcentral DHB, NZ
31. Surgical Centralisation in New Zealand – Is Paediatric Appendicitis Best Managed by Paediatric Surgeons?
Brodie Elliott, Canterbury DHB, NZ
32. Surgical Quality Indicators in Three Pacific Island Countries
Rennie Qin, Program in Global Surgery and Social Change, NZ
33. Temporal Artery Biopsies-Is There Still a Need?
Lucinda Duncan-Were, Auckland DHB, NZ
34. Tertiary Surveys – Maximising Opportunities for Better Care
Greer Janssen, Auckland DHB, NZ

35. The Management and Mortality of Breast Cancer in the Elderly in Auckland, New Zealand, between 2000 – 2018 — A Descriptive Retrospective Study
Jennifer Scott, Counties Manukau DHB, NZ
36. The Role of Multimodal Analgesia in Early Postoperative Pain Management. A Study from A Rural New Zealand Hospital
Harith Awrooj, Whanganui DHB, NZ
37. Two Cases of the Rare Parahiatal Hernia: An Intra-Operative Finding to Be Aware
Hannah Bascand, Capital & Coast DHB, NZ
38. Variations in the Management of Acute Appendicitis During COVID-19
Nick McIntosh, Hawke's Bay DHB, NZ
39. Waikato Breast Cancer Patients — Faster Cancer Treatment (FCT) Indicators Audit
Brian O'Sullivan, Waikato DHB, NZ
40. What Delays Trauma Patients in the Emergency Department of a Provincial New Zealand Hospital?
Holly Sprosen, Bay of Plenty DHB, NZ
41. We're With General Surgeons & Patient Outcomes and Experience Survey Results
Southern Cross Health Society, NZ
42. A Combined IL10-CEA Score is Predictive of Disease Free Survival in Colorectal Cancer
Ashok Gunawardene, Taranaki DHB, NZ
43. The Burden of the Open Abdomen — A Single-Centre 5-Year Review
Hannah Scowcroft, Canterbury DHB, NZ
44. Ethnicity Outcomes for Colorectal Cancer Care at Christchurch Hospital — A Retrospective Review
Hannah Scowcroft, Canterbury DHB, NZ

OVERSEAS POSTERS

1. Analysis of National Bariatric Surgery Related Clinical Incidents
Islam Omar, South Tyneside and Sunderland Foundation Trust, UK
2. Common General Surgical Never Events: An In-Depth Analysis of Never Events Data Held By NHS England
Islam Omar, South Tyneside And Sunderland Foundation Trust, UK
3. Effect of One Anastomosis Gastric Bypass on Haematinics, Vitamin D, and Parathyroid Hormone Levels: A Comparison between 150 Cm and 200 Cm Bilio-Pancreatic Limb
Islam Omar, South Tyneside And Sunderland Foundation Trust, UK
4. Identification of Common Themes from Never Events Data Published By NHS England
Islam Omar, South Tyneside and Sunderland Foundation Trust, UK
5. Improving Post-Operative Parenteral Nutrition Administration within the General Surgical Department as per NCEPOD Guidance
Chaitya Desai, University Hospitals Birmingham NHS Foundation Trust, UK

6. Low Falls in Trauma Patients Aged 65 Years and Over: The Low Impact Trauma with High Impact Outcomes
Elizabeth Lockie, Royal Melbourne Hospital, Australia
7. On the Road Again: Paediatric Appendicectomy Outcomes at a Regional Referral Hospital
Christopher Shean, The Canberra Hospital, Australia
8. Readmissions After Cholecystectomy in a Tertiary UK Center: Incidence, Causes and Burden
Islam Omar, South Tyneside And Sunderland Foundation Trust, UK
9. Routine Histopathology Examination of the Sleeved Stomach after Sleeve Gastrectomy – Significance and Comparison with Preoperative Endoscopy
Islam Omar, South Tyneside And Sunderland Foundation Trust, UK

Exhibition Information

	STAND
Sanofi New Zealand Limited	1
Fisher & Paykel Healthcare Limited	2
Karl Storz Endoscopy New Zealand Ltd	3
Bio Serve NZ Ltd	4
Medtronic New Zealand Ltd	5
Opritech	6
Big Green Surgical Company	7
Intermed Medical Ltd	8
Southern Cross Health Society	9
Royal Australasian College of Surgeons	10
New Zealand Medical & Scientific	11
Johnson & Johnson (New Zealand) Ltd	12

NZAGS21

When
things
Go
Pear
Shaped
TAKE 2!

BOOTH: #12

SPONSOR

**Johnson & Johnson
(New Zealand) Ltd**

Johnson & Johnson
FAMILY OF COMPANIES

Contact: Toni Butler

P 027 510 0104

E tbutler2@its.jnj.com

W www.jnj.com

PO Box 62185, Sylvia Park, Auckland 1644, New Zealand

At Johnson & Johnson Medical Devices Companies, we are using our breadth, scale and experience to reimagine the way healthcare is delivered and to help people live longer, healthier lives.

In a radically changing environment, we are making connections across science and technology to combine our own expertise in surgery, orthopaedics and interventional solutions with the big ideas of others to design and deliver doctor and patient-centric products and solutions.

As pioneers in medical devices, we continually focus on elevating the standard of care – working to expand patient access, improve outcomes, reduce health system costs and drive value. We create smart, people-centered healthcare to help the patients we serve recover faster and live longer and more vibrantly.

We are in this for life.

BOOTH: #10

SPONSOR

Royal Australasian College of Surgeons (RACS)

Contact: Justine Peterson

P +64 27 279 7455

E Justine.Peterson@surgeons.org

W www.surgeons.org

PO Box 7451, Wellington 6242, NZ

The Royal Australasian College of Surgeons (RACS) is a non-for-profit organisation training and educating surgeons and advocating for quality surgical standards 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, scholarships, audit & logbook tool (MALT) are invaluable resources for surgeons, surgical trainees and vocationally registered IMGs. The JDOCS resources provide extensive information for doctors interested in a surgical career. RACS' nine training programmes and its CPD programmes are accredited by the MCNZ and the AMC.

NZAGS21

When things
Go Pear
Shaped
TAKE 2!

BOOTH: #7

EXHIBITOR

**Big Green Surgical
Company**

Contact: Margaret Light

P +64 21 379 978

E margaret@biggreen.co.nz

W www.biggreen.com.au

Big Green Surgical is a leading provider of specialised healthcare solutions for Australian and New Zealand Hospitals. Since the year 2000, our reputation has been developed by combining a passion for surgical innovation with an unrivalled commitment to customer experience.

We are a trusted partner of a growing customer base and recognised as a provider of surgical solutions across surgical specialties. Big Green Surgical take great pride in the products we represent and is synonymous with providing leading innovative products supported by an experienced, caring and trusted team of industry professionals. We maintain a firm commitment to providing our customers with solutions that are driven by differentiation: emphasising patient outcomes and clinical efficiencies whilst providing a clear commercial benefit.

BOOTH: #4

EXHIBITOR

Bio Serve NZ Ltd

BIO SERVE
Medical Sales

Contact: Bronwyn Hawthorn

P +64 9 846 4802

E bhawthorn@bioserve.co.nz

W www.bioserve.co.nz

PO Box 56516, Auckland, New Zealand

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 electro-surgical 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.

BOOTH: #2

EXHIBITOR

**Fisher & Paykel
Healthcare Limited**

**Fisher & Paykel
HEALTHCARE**

Contact: Luda Kozlova

P 021 849 109

E Luda.Kozlova@fphcare.co.nz

W www.fphcare.co.nz

PO Box 14 348, Panmure, Auckland 1741, New Zealand

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.

BOOTH: #8

EXHIBITOR

Intermed Medical Ltd

intermed*
You. Me. Make a difference.

Contact: Ashley Witheford

P 021 241 9758

E ashley@intermed.co.nz

W www.intermed.co.nz

71 Apollo Drive, Albany, Auckland 0632, New Zealand

InterMed has been proudly supplying medical products to the New Zealand healthcare market for 40 years.

Visit our stand for the latest on Instillation Therapy, with some new and exciting Prevena dressings for high risk incisions and our advanced wound care products.

BOOTH: #3

EXHIBITOR

**Karl Storz Endoscopy
New Zealand Ltd**

STORZ
KARL STORZ – ENDOSKOPE

Contact: Chris Aitchison

P 021 933 144

E sales@karlstorz.co.nz

W www.karlstorz.com

31 Morningside Drive, Mt Albert, Auckland, NZ

Discover new technologies that change the way you look at your patients.

NZAGS21

When
things
Go
Pear
Shaped
TAKE 2!

Image1 S Rubina – 4K 2D / 4K 3D both with NIR / ICG modes- endoscopic imaging like you have never seen before. Karl Storz – Guiding surgeons to better outcomes.

The product range from KARL STORZ includes rigid and flexible endoscopes, instruments for the entire field of human medicine. Innovative products such as a fully digital video chain and KARL STORZ AIDA®, the central image and data archiving system, make for documentation that is convenient, comprehensive and high in quality.

With the KARL STORZ OR1™ a visionary OR concept for minimally invasive surgery of the future has taken shape: it is a fully integrated OR, centrally monitored and controlled, in which surgical processes and routine work are simultaneously streamlined and simplified. Visit our stand for the latest on Instillation Therapy, with some new and exciting Prevena dressings for high risk incisions and our advanced wound care products.

BOOTH: #5

EXHIBITOR

**Medtronic
New Zealand Ltd**

Medtronic

Contact: Lucy McDowell

P +64 21 244 5423

E lucy.j.mcdowell@medtronic.com

W www.medtronic.co.nz

Level 3, Building 5, 666 Great South Road,
Penrose, Auckland 1051

As a global leader in medical technology, services and solutions, Medtronic improves the lives and health of millions of people each year. We use our deep clinical, therapeutic, and economic expertise to address the complex challenges faced by healthcare systems today. Let's take healthcare Further, Together.

BOOTH: #11

EXHIBITOR

New Zealand Medical & Scientific

Contact: Ruth Hughes

P 021 627 519

E rhughes@nzms.co.nz

W www.nzms.co.nz

PO Box 12400, Sylvia Park, Auckland

New Zealand Medical & Scientific provides a wide range of leading-edge products from around the world and an unparalleled level of customer service. We pride ourselves on our ability to identify new opportunities and technical advances to benefit the NZ healthcare industry.

The NZMS Medical Division's product range covers diverse fields of surgery and focuses on improving success rates as well as patient satisfaction.

NZAGS21

- Collatamp® G: a gentamycin impregnated collagen implant designed to prevent surgical site infections — trusted worldwide for over 20 years.
- HaemoCer™: BioCer's plant-based haemostatic product range.
- AV500 Accuvein: a new standard of care in IV access, this vein visualisation system helps clinicians succeed in many procedures on patients with difficult or poor venous access.

BOOTH: #6

EXHIBITOR

Opritech

Contact: Brett Mclean

P 0800 32 40 32

E sales@opritech.co.nz

W www.opritech.co.nz

149 Taurikura Drive, Tauriko, Tauranga, New Zealand

With New Zealand's first and only Modular-OR solution, Opritech can provide truly integrated and complete operating theatre solutions. Featuring full antibacterial glass modular walls, and the latest digital technologies, we're able to design future proof ORs that can be easily and cost-effectively adapted to meet your changing needs. In addition to the design and installation of modular operating theatres, Opritech also supplies a wide range of medical equipment, from operating tables to medical refrigerators, stainless steel sinks and benches, sterile storage and shelving, warming cabinets and more.

NEW ZEALAND ASSOCIATION
OF GENERAL SURGEONS
Promoting Surgical Excellence

27 – 28 MARCH 2021

DEVON HOTEL & CONFERENCE CENTRE
NEW PLYMOUTH

BOOTH: #1

EXHIBITOR

**Sanofi New Zealand
Limited**

Contact: Bridget Oconnor

P 021 544 963

E Bridget.OConnor@sanofi.com

W www.sanofi.com

PO Box 12851 Penrose, Auckland, New Zealand

Sanofi New Zealand is part of a global healthcare organisation spanning 170 countries. Our purpose is to bring hope, relief and cures to patients with the medicines and vaccines that we make. Our heritage of pioneering medicine across broad therapeutic areas and our global manufacturing supply, set us apart from other healthcare companies in New Zealand. Our collaborative and inclusive culture parallels our passion for science enabling us to change the practice of medicine, accelerate access to scientific innovation and benefit the lives of patients who depend on us. We hold ourselves accountable to transforming health and we strive for better outcomes for all.

NZAGS21

When
things
Go
pear
Shaped
TAKE 2!

BOOTH: #9

EXHIBITOR

**Southern Cross
Health Society**

**Southern Cross
Health Insurance**

Contact: Jojo Lee

P 021 512 588

E jojo.lee@southerncross.co.nz

W www.southerncross.co.nz

Private Bag 99934, Newmarket, Auckland 1149,
New Zealand

Southern Cross Health Society opened for business in 1961 as New Zealand's first health insurer. Now, nearly 60 years on, the not-for-profit Friendly Society is New Zealand's largest health insurance business with more than 879,000 members. In the year ended 30 June 2020, for every \$1 received in premiums, the Health Society paid out 85c in claims. This compares to the rest of the industry, paying as little as 61c in the dollar. Our aim is to provide health insurance that helps our members receive sustainable, accessible and affordable quality healthcare services through our Affiliated Provider programme.

VENUE FLOOR PLAN

EXHIBITION FLOOR PLAN

Entry into exhibition area

Courtney / Watson Rooms
• Exhibition Hall

General Information

Conference Venue

The Devon Hotel & Conference Centre
390 Devon Street, New Plymouth

Registration Desk

The NZAGS registration desk will be open from:
— 7.00am to 5.30pm Saturday 27 March 2021
— 8.00am to 1.00pm Sunday 28 March 2021

Conference Manager

DONNA CLAPHAM **m: 021 325 133**

Workz4U Conference Management

PO Box 90641, Victoria Street West, Auckland 1142
P: +64 9 917 3653 E: donna@w4u.co.nz

WORKZ4U
CONFERENCE AND EVENTS MANAGEMENT

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

A separate table will be available for those with special dietary requirements. Please advise a member of the catering staff should you require assistance.

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.

**NEW ZEALAND ASSOCIATION
OF GENERAL SURGEONS**
Promoting Surgical Excellence

27 - 28 MARCH 2021

DEVON HOTEL & CONFERENCE CENTRE
NEW PLYMOUTH

NOTES

[illegible]

NOTES

**NEW ZEALAND ASSOCIATION
OF GENERAL SURGEONS**

Promoting Surgical Excellence

New Zealand Association of General Surgeons (NZAGS) Annual Conference

www.nzags.co.nz