

Malaysian Society
of Anaesthesiologists

College of
Anaesthesiologists

Asian Society of Paediatric
Anaesthesiologists

MALAYSIAN SOCIETY OF ANAESTHESIOLOGISTS & COLLEGE OF ANAESTHESIOLOGISTS ANNUAL SCIENTIFIC CONGRESS 2015

THEME: "Anaesthesia In The New Era Of Technology"
and

13th ASIAN SOCIETY OF PAEDIATRIC ANAESTHESIOLOGISTS CONGRESS

THEME: "Making Paediatric Anaesthesia Safe"

11TH – 14TH JUNE 2015

**HOTEL EQUATORIAL
PENANG
MALAYSIA**

www.msa.asm.org.my

MSA / CoA ASC / ASPA 2015

Organising Committee

Chairperson	Dr Sushila Sivasubramaniam
Hon Secretary	Prof Dr Marzida Mansor
Hon Treasurer	Datuk Dr V Kathiresan
Publications / Publicity	Dr Gunalan Palari

Local Organising Committee

Chairperson	Dato' Dr Jahizah Hj Hassan
Co Chairperson	Dr Yong Chow Yen
Secretary	Dr Linssey Ooi
Treasurer	Dr Shuraya Said
Scientific Committee Liaison	Dr Khoo Teik Hooi, Dr Harriszal Amiruddin, Dr Luah Lean Wah
Trade Exhibition	Dr Helmi Abd Halim, PPP Hj Abdul Halim Abdul Hamid, PPP Wan Khairil Azham
Social	Dr Ng Siew Ping, Dr Jusmidar Abdul Jamil, Dr Chin Im Im
Audio-Visual	Dr Mohammad Hanafi Mohd, Dr Khairul Amri Abdul Wahab
Registration	Dr Usha Rajah, Dr Nor Shafiza Mohammad Syariff, Matron Ong Poh Suan, Matron Kelijah Hamid
Press Liaison	Dr Tan Siew Ching, Dr Azlina Yati Zainal Abidin, Matron Gucharan Kaur
Transport	Dr Ang Ching Auang, Dr Ang Yiau Kian
Logistic Support	Dr Lim Chew Har, Dr Adawiyah Abu Bakar, PPP Hj Azly Ahmad

Scientific Committees

ASPA

Prof Dr Felicia Lim (*Chairperson*)

Dr Sushila Sivasubramaniam, Dr Hamidah Ismail, Dr Ina Ismiarti Shariffuddin,
Prof Dr Lucy Chan, Dr Thavaranjitham Sandrasegaram

MSA / CoA ASC

Assoc Prof Dr Raha Abd Rahman (*Chairperson*)

Dr Julina Santhi Johami, Dr Muhammad Maaya, Dr Norliza Mohd Nor, Dr Vanitha Sivanaser

Message

Dear Colleagues and Friends,

Greetings! It gives us great pleasure to extend a warm welcome to the Annual Scientific Congress of the Malaysian Society of Anaesthesiologists and College of Anaesthesiologists to be held on 11th to 14th June in Penang. Held in conjunction with this meeting, for the first time in Malaysia, is the 13th Asian Society of Paediatric Anaesthesiologists (ASPA) Congress.

It is wonderful for the ASC to revisit Penang after a long awaited lapse of 10 years when the local organizing committee hosted the hugely enjoyable beach themed 2005 meeting. Since then inner city of George Town achieved UNESCO World Heritage Site recognition and the island has been transformed into one of the most livable cities in the world. Therefore the MSA / CoA feels great pleasure and honor in bringing ASPA to Penang, the Pearl of the Orient.

The theme for the ASC of the MSA/ CoA is aptly titled 'Anaesthesia In The New Era Of Technology' and the theme for the 13th ASPA Congress is 'Making Paediatric Anaesthesia Safe'. Both themes advocate moving forward in our anaesthesia practices, learning; broadening our knowledge and skills and adapting to new technology to make anaesthesia safer.

Both the Organising and Scientific Committees have been hard at work to ensure an enjoyable and academic conference. The Scientific Committee has drawn up a simulating programme consisting of eight pre-congress workshops, six plenaries, and concurrent symposium sessions and hands-on workshops.

The conference will see distinguished and renowned speakers, experts in their respective fields to share their knowledge and expertise on a wide variety of topics, representing the latest developments and future trends. In addition to the many eminent local and international scientific faculty members of the ASC of the MSA / CoA, the 13th ASPA conference itself will have 17 esteemed overseas speakers.

This is definitely a conference not to be missed, for its scientific contents and also for the heritage, cultural and gustatory experience of Lonely Planet's World's Number #1 culinary hotspot in the world.

We look forward to meeting you and to share a pleasant, interesting and fruitful conference.

Dr Sushila Sivasubramaniam
President, MSA &
Chairperson, Organising Committee
MSA / CoA ASC / ASPA Congress

Dato' Dr Jahizah Hassan
Chairperson
Local Organising Committee
MSA / CoA ASC / ASPA Congress

Invited Faculty

AUSTRALIA

Michael Barrington
Rob McDougall

AUSTRIA

Peter Marhofer

CHINA

Yunxia Zuo

HONG KONG

Manoj Kamakar
Vivien Yuen

INDIA

Dilip Pawar
Rebecca Jacob
Chakra Rao
Vrushali Ponde

INDONESIA

Andi Ade Wijaya

NETHERLANDS

Anthony Absolom

PHILIPPINES

Angelina Gapay
Erlinda Oracion

SINGAPORE

Agnes Ng
Alex Sia Tiong Heng
Ashish Ranjan Satapathy
Josephine Tan
Theodore Wong Gar-Ling

TURKEY

Serpil Ustalar Ozgen

UNITED KINGDOM

Oliver Bagshaw

UNITED STATES OF AMERICA

Adrian Bosenberg
Keira Mason

MALAYSIA

Abu Bakar Munir
Amiruddin Nik Mohamed Kamil
Azlina Masdar
Azrin Mohd Azidin
Lucy Chan
Chan Yoo Kuen
Hamidah Ismail
Hasmizy Muhammad
Hui Mun Tsong
Ina Ismiarti Shariffuddin
Kavita M Bhojwani
Khoo Teik Hooi
Felicia Lim
Luah Lean Wah
Mary Suma Cardoso

Marzida Mansor
Mohd Fahmi Lukman
Muralitharan Perumal
Nadia Mohd Nor
Noraslawati Razak
Nor'azim Mohd Yunos
Noryati Abu Amin
Rafidah Atan
Shahridan Mohd Fathil
Tan Ai Pin
Teo Shu Ching
Thohiroh Abdul Razak
Wan Mohd Nazaruddin Wan Hassan
Wang Chew Yin
Zuraini Md Noor

Pre-Congress Workshop 1

ASPA PAEDIATRIC PERIOPERATIVE LIFE SUPPORT COURSE (PPLS)

(10th & 11th June 2015) *(by invitation only)*

VENUE : Hotel Equatorial, Penang

COORDINATOR : Agnes Ng

SYNOPSIS: This 2 day workshop is a train-the-trainers' workshop. Participants will be those who have attended the workshop in December 2014 held in Singapore. They come from Hong Kong, Bhutan, Kenya, India, Indonesia, Philippines, Malaysia, Thailand, Turkey, Sri Lanka and Singapore. They will fine-tune the various modules in the course. The format of the workshop will include a course-book, equipping talks, interactive case discussions and skills stations.

This workshop will finalise the accreditation process of the PPLS and map out strategies for introduction of PPLS to ASPA member countries

Limited to 35 participants

Pre-Congress Workshop 2

ULTRASOUND GUIDED WORKSHOP

(11th June 2015)

Organised by MALAYSIAN SOCIETY OF INTERVENTIONAL PAIN PRACTITIONERS(MSIPP)

VENUE : Hotel Equatorial, Penang

TIME : 1400 – 1700 hrs

CONVERNOR : Anwar Samhari Mat Arshad

FACILITATORS : Anwar Samhari, Muralitharan Perumal, Choong L T

Intro : Ultrasound (US) is a promising imaging technique in interventional pain management. It allows the identification of soft tissues, vessels, and nerves, without exposing patients and personnel to radiation. Imaging can be performed continuously and the fluid injected is visualized in a real-time fashion. Possible applications are nerve blocks of the cervical and lumbar zygapophysial joints, stellate ganglion block, intercostal nerve blocks, peripheral nerve blocks of the extremities, blocks of painful stump neuromas, caudal epidural injections, and injections of tender points. US can be used not only for local anesthetic blocks, but has a potential application for destructive procedures, such as cryoanalgesia, radiofrequency lesions, or chemical neurolysis.

We purposely chose 3 essentials procedures of relevance to the practicing anaesthesiologist in their day to day practise, thus Lumbar Neuroaxial (interlaminar and caudal epidural) and Thoracic Paravertebral block are chosen(TPVB).

TPVB block produces ipsilateral somatic and sympathetic nerve blockade in multiple contiguous thoracic dermatomes above and below the site of injection, which is effective in treating acute and chronic pain of unilateral origin from the chest or abdomen. It is frequently performed using surface anatomical landmarks and loss of resistance. Recent advances in US technology and image-processing capabilities of US machines have made it possible to image the thoracic paravertebral space, which may offer several advantages when used for paravertebral injections. US is noninvasive, safe, simple to use, no radiation is involved, and one can preview the paravertebral anatomy before block placement. This allows one to accurately determine the distance to the transverse process and pleura. Preliminary data suggest that it is feasible to perform US-guided thoracic paravertebral block and also observe the spread of the injected local anesthetic in real-time. This may translate into improved technical outcomes, higher success rates, and reduced needle-related complications.

For the neuroaxial, the role of ultrasound has been underappreciated, partly because of the relative efficacy of the landmark-guided technique and partly because of the perceived difficulty in imaging through the narrow acoustic windows produced by the bony framework of the spine. However, this also is the basis for the utility of ultrasound: an interlaminar window that permits passage of sound waves into the vertebral canal also will permit passage of a needle. In addition, ultrasound aids in identification of intervertebral levels, estimation of the depth to epidural and intrathecal spaces, and location of important landmarks, including the midline and interlaminar spaces. This can facilitate neuroaxial blockade, particularly in patients with difficult surface anatomical landmarks.

Thus the aim of this workshop is to introduce the sono-anatomy features of the thoracic and lumbar neuroaxial landmarks, describe the key ultrasonographic views and to propose a systemic approach to ultrasound imaging for the performance of the spinal and epidural blockage either for anaesthesia or chronic pain in adult patients.

Limited to 30 participants

Pre-Congress Workshop 3

OBSTETRIC ANAESTHESIA CRISIS SIMULATION WORKSHOP (11th June 2015)

(Organised by Special Interest Group (SIG) Obstetric and Special Interest Group (SIG) Simulation, College of Anaesthesiologist and Malaysian Society of Anaesthesiologist)

VENUE : Hotel Equatorial, Penang

*Faculty : Rajeswary Kanapathipillai (Organising Chairperson),
Thohiroh bt Abdul Razak, Rafidah Atan, Norazim Yunos,
Noraslawati Razak, Noorulhana S Hadzarami, Nadia Mohd Nor*

The objective of this workshop is to highlight key issues required to optimize learning within a synthetic environment. In this workshop, participants will be taught on how to manage obstetric anaesthesia crisis in the perioperative setting. There will be hands-on training and practice in managing various obstetric emergency scenarios using simulated patients. The session will be conducted by a team of experts in their respective fields and who have had extensive experience running the simulation program.

COURSE PROGRAMME

0800 – 0830	Registration
0830 – 0845	Welcome message
0845 – 0900	Obstetric crisis: An overview Thohiroh bt Abdul Razak
0900 – 0945	Human performance issues and errors in anaesthesia Rajeswary Kanapathipillai
0945 – 1000	Isbar / Video presentation Rafidah Atan
1000 – 1030	Tea break
1030 – 1130	Hands-on simulation Part 1 (Group 1, 2, 3)
1145 – 1245	Hands-on simulation Part 2 (Group 2, 1, 3)
1245 – 1400	Lunch break
1400 – 1500	Hands-on simulation Part 3 (Group 3, 1, 2)
1500 – 1600	Debriefing and Q & A
	End of session

Limited to 25 participants

Pre-Congress Workshop 4

BASIC FOCUSED CARDIAC ULTRASOUND IN CRITICAL CARE (11th June 2015)

VENUE : Hotel Equatorial, Penang

ORGANISER : Regional SIG / Winfocus

COORDINATOR : Julina Johami / Shahriddan Fathil

SYNOPSIS: Focused Echocardiography in Critical Care course is designed to provide basic knowledge and skills required to perform and interpret rapid bedside transthoracic echocardiography in the critical care setting. The course is conducted in small groups, with a low trainer to participant ratio, in a one-day program consisting of relevant lectures and adequate hands-on sessions on live subjects.

Limited to 30 participants

Pre-Congress Workshop 5

THE ANAPHYLAXIS WORKSHOP (11th June 2015)

VENUE : Hotel Equatorial, Penang

ORGANISER : Hui Mun Tsong

COORDINATOR : Neuro Anaesthesia SIG

*Facilitators : Hui Mun Tsong, Faizal Bakhtiar, Tang Min Moon,
Cindy Thomas Joseph, Loo Su Yin, Sharmila Baskaran*

SYNOPSIS: It is often coined an Anaesthetic Nightmare, an Anaesthetic Calamity... and you would not be wrong if your thought processes are with Malignant Hyperthermia, Thyroid Storm or even the dreaded catastrophic airway.

We are here to introduce the other anaesthesia nightmare....Anaphylaxis!!

As anaesthesiologists, we are confidently equipped with immediate management protocols of anaphylaxis. We are comfortable albeit some hesitation with the follow up and subsequent management of the patient with anaphylaxis. We are filled with dread at anaesthetising the patient with previous history of anaphylaxis without knowledge of the perpetrating allergen. To compound the stress, the lack of availability of skin testing or the unwise presumption of the suspected allergen which is often wrong, certainly conjures a heart racing potential disaster.

Anaphylaxis has been made compulsory as part of the ANZCA (Australia and New Zealand College of Anesthetists) recognized Emergency Response Activity. It is one of the 4 compulsory emergency activities for the accreditation of CPD. Hence validating its importance and its first workshop debut in Malaysia.

At this full day workshop, participants will be exposed to a variety of lectures, problem based learning and case discussion with focus groups. You will learn the

- *Recognition of anaphylaxis and its subsequent management*
- *Immediate, refractory & post crisis management of perioperative anaphylaxis*
- *Introduction to a list of potential perioperative allergens*
- *Concept of Anaesthetic Allergy Clinic, how this differs from the Immunological allergy clinic. You will learn interpretation of some appropriate skin and serum testing results*
- *Preparation of a Latex free kit*
- *Preparation of an Anaphylaxis Box*

Come join this merry group of anesthetists, immunologist and dermatologist in making this potential nightmare a less daunting experience.

Limited to 30 participants

Pre-Congress Workshop 6

EXTRA-CORPOREAL MEMBRANE OXYGENATION (ECMO) (11th June 2015)

VENUE : Hotel Equatorial, Penang

ORGANISER : Yong Chow Yen

COORDINATOR : Cardiac Anaesthesia SIG

SYNOPSIS: This is a compact and comprehensive 1 day course covering pertinent technical and clinical applications of extra-corporeal cardiopulmonary life support in the peri-operative critical and intensive care setting. Recent advances in extra-corporeal membrane oxygenation (ECMO) technology has directed the utilisation of the treatment modality beyond cardiac surgical care into the areas where temporary extracorporeal support of the cardiopulmonary system is increasingly a reasonable option not only as a bridge to recovery but also as a bridge to decision making. The Ministry of Health Malaysia and several private hospitals in the country are embarking on providing ECMO services and it is timely that the anaesthetic fraternity becomes cognizant in another lifesaving treatment option available to our patients. This workshop will be useful for any doctor wanting a better understanding of ECMO for cardiac and respiratory support, in particular anaesthetists, intensivists, respiratory physicians, surgeons and paediatric intensivists.

Limited to 30 participants – Doctors only

Pre-Congress Workshop 7

TIVA FOR THE PAEDIATRICS AND THE OBESE (11th June 2015)

VENUE : Seminar Room, 4th Floor, ACC Building, Hospital Penang, Penang

The objectives of this practical workshop are to improve the standard of Intravenous Anaesthesia and it's delivery systems including Target Controlled Infusion (TCI) technology; promote the clinical application of existing and new knowledge in Intravenous Anaesthesia; develop and recommend safety and quality standards for Intravenous Anaesthesia.

The focus of this interesting workshop is the practice of TIVA in paediatrics and obese patients. We also aim to bring together those who study and practice Intravenous Anaesthesia. It is structured with lectures and interactive live demos in the operating theaters.

Who should attend : Anaesthesiologists, trainees and medical officers passionate about TIVA use.

Facilitators : Lim Wee Leong, Khoo Teik Hooi, Ina Shariffuddin, Sou Shin Ai, Jacynta Jayaram

Dr Oliver Bagshaw, Consultant in Paediatrics Anaesthesia and Intensive Care Birmingham Children's Hospital, UK and Professor (Anesthesiology) Dr Lim Thiam Aun, University Putra Malaysia, Serdang, Selangor will be conducting this workshop.

Limited to 25 participants – first-come first-serve basis

Pre-Congress Workshop 8

DEEP BLOCK WITH NEUROMUSCULAR BLOCKING AGENTS (11th June 2015)

(Hosted by Hospital Pulau Pinang, in collaboration with Merck Sharp & Dohme)

VENUE : Ambulatory Care Center Operating Theater, Hospital Pulau Pinang, Penang

INVITED FACULTY : Shereen Tang Suet Ping

COORDINATOR : Harriszal Amiruddin

SYNOPSIS : This one day workshop aim to provide the participants the concept of deep neuromuscular blockade to improve optimum surgical condition especially in laparoscopic and orthopaedic surgery. The workshop is conducted by Dr Shereen Tang Suet Ping, from Department of Anaesthesiology and Intensive Care, Universiti Kebangsaan Malaysia Medical Center (UKMMC). This workshop will provide its participants with the relevant and necessary information to increase knowledge and highlight the principles towards the safe practice of deep block. Participants will be provided with live demonstrations. Case discussions and forums will be held at the end of the workshop for participants to share perspectives and experience.

PROGRAMME

0830 – 0900	Registration
0900 – 0915	Opening remarks and introduction of workshop by Dato' Dr Jahizah Hassan
0915 – 0945	Has deep neuromuscular blockade a place in modern anaesthesia? Shereen Tang Suet Ping
0945 – 1015	Benefits of deep neuromuscular paralysis in laparoscopic surgeries – A gynaecologist's perspective Diong Seng Kwok
1015 – 1045	Tea break
1045 – 1230	Case observation (Laparoscopic BTL)
1230 – 1345	Lunch
1345 – 1430	Case observation (Laparoscopic herniorraphy)
1430 – 1500	Postoperative residual curarization : Problem and strategies Shereen Tang Suet Ping
1500 – 1530	Benefits of deep neuromuscular paralysis in laparoscopic surgeries – A surgeon's perspective Prabhu A/L Ramasamy
1530 – 1700	Group discussion and summary Shereen Tang Suet Ping

Limited to 20 participants

Programme Summary

Date Time	12 th June 2015 (Friday)	13 th June 2015 (Saturday)	14 th June 2015 (Sunday)
0730 – 0830	Registration	Brainy Breakfast	
0830 – 0930	PLENARY 1 (ASPA)	PLENARY 2	SYMPOSIUM 7 (ASPA)
0930 – 1030	Opening Ceremony	PLENARY 3	PLENARY 4 (ASPA)
			PLENARY 5
			PLENARY 6 (ASPA)
		Tea / Trade Exhibition	
1030 – 1130	Tea / Trade Exhibition	SYMPOSIA	
	SYMPOSIA	8	9
		10 (ASPA)	15
1130 – 1230	1	2	3 (ASPA)
			16
1230 – 1330	Lunch	Lunch	
	Friday Prayers	SYMPOSIA	
1330 – 1430	SYMPOSIA	11	12
	4	5	13 (ASPA)
1430 – 1530	CONCURRENT WORKSHOPS	MSA Award / Young Investigator Award / Poster Presentation	
	1	2	14 (ASPA)
1530 – 1630		CONCURRENT WORKSHOP 3	
1630 – 1730	Tea / Trade Exhibition	Tea / Trade Exhibition	ASPA AGM
	ASPA Workshop		
1730 – 1830	Fun Hike	Durian / Fruit Party	
1830 – 1930			
1930 – 2200	FACULTY DINNER (by invitation only)	CONGRESS GALA DINNER	

Daily Programme

12th June 2015 (Friday)

0730 – 0830	Registration		
0830 – 0915	Plenary 1 (ASPA) Reducing the risk in neonatal anaesthesia Adrian Bosenburg		
0915 – 1030	OPENING CEREMONY		
1030 – 1100	Tea & Trade Exhibition		
1100 – 1230	Symposium 1 <i>Cardiothoracic Anaesthesia</i>	Symposium 2 <i>Ambulatory Anaesthesia</i>	Symposium 3 (ASPA) <i>Advances in Airway & Ventilation</i>
1100 – 1130	ECMO support for high risk PCI and TAVI Speaker (TBC)	Obesity and OSA in daycare surgery Wang Chew Yin	1100 – 1120 Challenges of single lung ventilation in infants & children Oliver Bagshaw
1130 – 1200	CPB for non-cardiac surgeries Hasmizy Muhammad	The way forward! Regional anaesthesia in day care surgery Amiruddin Nik Mohamed Kamil	1120 – 1140 Oxygen in neonatal anaesthesia, friend or foe? Adrian Bosenburg
1200 – 1230	ECMO/ECLS in refractory in and out hospital cardiac arrest Zuraini Md Noor	How old is old? The elderly in day care Speaker (TBC)	1140 – 1200 Emergency airway intervention using ultrasound Manoj Kamakar
			1200 – 1230 Low flow anaesthesia for paediatric practice Serpil Ustalar Ozgen
1230 – 1400	Lunch / Friday Prayers		
1400 – 1600	Symposium 4 <i>Airway</i>	Symposium 5 <i>Safety & Quality</i>	Symposium 6 (ASPA) <i>Challenges & Controversies</i>
1400 – 1430	Videolaryngoscope should totally replace conventional laryngoscopy. Pros and cons Mohd Fahmi Lukman	Guidelines for blood transfusion Noryati Abu Amin	1400 – 1420 Perioperative fluid management is holiday segar regime still relevant? Rob McDougall
			1420 – 1440 Blood management in children of Jehovah's witnesses Angelina Gapay
1430 – 1500	Flexible intubation. A dying art? Theodore Wong Gar-Ling	Safe central venous cannulation Sharidan Mohd Fathil	1440 – 1500 Use of human albumin in paediatric anaesthesia Vivien Yuen
1500 – 1600	Concurrent Workshop 1 <i>Regional Anaesthesia</i> SIG	Concurrent Workshop 2 <i>Acupuncture</i> Kavita M Bhojwani	1500 – 1520 Anaesthesia for cardiac catheterization in children Hamidah Ismail
			1500 – 1540 Laryngospasm in children Dilip Pawar

Daily Programme

12th June 2015 (Friday) [cont'd]

1600 – 1630	Tea & Trade Exhibition	
1630 – 1800	Tea & Trade Exhibition	ASPA Workshop Ultrasound guided nerve blocks in children Vrushali Ponde, Manoj Kamakar
1730 – 1830	Fun Hike	
1930 – 2200	FACULTY DINNER (by invitation)	

Daily Programme

13th June 2015 (Saturday)

0730 – 0830	Brainy Breakfast Various pathways to become an anaesthetic specialist <i>Marzida Mansor, Ashish Ranjan Satapathy, Azlina Masdar, Khoo Teik Hooi</i>		
0830 – 1000	0830 – 0915 Plenary 2 Regional anaesthesia in children: Achievement of new horizons <i>Peter Marhofer</i>	Symposium 7 (ASPA) <i>Safety & Quality</i> 0830 – 0850 New drugs, new technology, have they improved the safety and outcome? <i>Agnes Ng</i> 0850 – 0910 Improving quality and safety in paediatric anaesthesia <i>Rob McDougall</i>	
	0915 – 1000 Plenary 3 3D ultrasound for regional anaesthesia: Is it useful? <i>Manoj Kamakar</i>	0910 – 0930 Rapid sequence induction in paediatric anaesthesia – Revisited <i>Josephine Tan</i> 0930 – 1000 Nitrous oxide – Is it obsolete in paediatric anaesthesia? <i>Rebecca Jacob</i>	
1000 – 1030	Tea & Trade Exhibition		
1030 – 1200	Symposium 8 <i>Regional Anaesthesia</i> 1030 – 1050 Low dose blocks: How low can you go? <i>Ashish Ranjan Satapathy</i>	Symposium 9 <i>Miscellaneous</i> 1030-1100 Renal replacement therapy in critically ill patients: Review and updates <i>Rafidah Atan</i> 1100 – 1130 Modern anaesthesiologist as perioperative physician <i>Chakra Rao</i> 1110 – 1130 Wealth, wisdom and wellness <i>Chan Yoo Kuen</i> 1130 – 1200 Anaesthesia and health information: Protecting personal data <i>Abu Bakar Munir</i>	Symposium 10 (ASPA) <i>Clinical Pharmacology</i> The role of muscle relaxant in pediatric anaesthesia <i>Lucy Chan</i> Is there a need to reverse muscle relaxant? <i>Erlinda Oracion</i> Anaphylaxis and allergies in children <i>Andi Ade Wijaya</i> Premedication for uncooperative children – Hints and tips <i>Ina Ismiarti Shariffuddin</i>
1200 – 1330	Lunch		

Daily Programme

13th June 2015 (Saturday) [cont'd]

1330 – 1500	Symposium 11 <i>Neuroanaesthesia</i>	Symposium 12 <i>Pain Management</i>	Symposium 13 (ASPA) <i>Regional Anaesthesia – Safe & Easy</i>
1330 – 1400	Is there an ideal fluid therapy in neuro anaesthesia? Wan Mohd Nazaruddin Wan Hassan	Updates on new drugs and technology in the management of cancer pain Mary Suma Cardosa	1330 – 1350 Making paediatric regional anaesthesia safer Adrian Bosenburg
1400 – 1430	Does it matter? Comparison of TIVA and inhalational anaesthesia in elective intracranial surgery? Mohd Fahmi Lukman	Electroanalgesia – Better outcomes with new technology? Marzida Mansor	1350 – 1410 How has ultrasound changed the practice of paediatric regional anaesthesia Vrushali Ponde
1430 – 1500	A potential blood bath? Antiplatelet and anticoagulation therapy in elective neurosurgery Hui Mun Tsong	Evidence-based used of RFA (radiofrequency ablation) in pain management Muralitharan Perumal	1410 – 1440 Use of intravenous lipid emulsion on bupivacaine cardiotoxicity in children Dilip Pawar
1500 – 1630	MSA Award / Young Investigator Award	Poster Presentation	Concurrent Workshop 3 <i>Airway</i>
			Symposium 14 (ASPA) <i>New Perspective on Pain Management</i>
			1440 – 1500 Current trends in postoperative analgesia after day surgery in children Yunxia Zuo
			1500 – 1520 Analgesia for an OSA child after tonsillectomy Teo Shu Ching
			1520 – 1610 Choice of analgesia in paediatric minimally invasive surgery Felicia Lim
1630 – 1700	Tea & Trade Exhibition		1630 – 1800 ASPA AGM
1800 – 1830	Durian / Fruit Party		
1930 – 2200	CONGRESS GALA DINNER		

Daily Programme

14th June 2015 (Sunday)

0730 – 0830	Brainy Breakfast How to cope with stress Chan Yoo Kuen, Rafidah Atan		
0830 – 0915	Plenary 4 (ASPA) Anaesthesia and the developing brain Anthony Absolom		
0915 – 1000	Plenary 5 Labour analgesia: Epidural, PCEA and beyond Alex Sia Tiong Heng	Plenary 6 (ASPA) TIVA/TCI in paediatric anaesthesia, now and future Oliver Bagshaw	
1000 – 1030	Tea & Trade Exhibition		
1030 – 1200	Symposium 15 <i>Obstetric Anaesthesia</i>	Symposium 16 <i>Allied Health</i>	Meet the Experts (ASPA) <i>TIVA / Sedation in Children</i>
1030 – 1050	What do we do, what else do we need to do Alex Sia Tiong Heng	1030 – 1100 To lead or be led? The role of allied health care providers in CPR Luah Lean Wah	Children for radiological procedures – Anaesthesia or sedation? Keira Mason
1050 – 1110	Massive transfusion protocol in obstetric: The evidence Thohiroh Abdul Razak	1100 – 1130 The role of a nurse in acute pain management Tan Ai Pin	Monitoring depth in TIVA for children Anthony Absolom
1110 – 1130	Post op pain relief – The new horizon Nadia Mohd Nor		Remifentanyl – Clinical applications in paediatric anaesthesia Oliver Bagshaw
1130 – 1200	Natural birthing – Where do the anaesthetist stand? Noraslawati Razak	1130 – 1200 Patient safety Nor'azim Mohd Yunos	Dexmedetomidine for anaesthesia and sedation in children Keira Mason
1200 – 1230	Closing Ceremony		
1230 – 1400	Lunch		

Congress Information

CONGRESS SECRETARIAT

MSA / CoA ASC / ASPA 2015

G-1, Medical Academies of Malaysia, 210, Jalan Tun Razak, 50400 Kuala Lumpur

Tel: (603) 4023 4700, 4025 4700, 4025 3700 Fax: (603) 4023 8100

Email: secretariat@msa.asm.org.my

Website: www.msa.asm.org.my

REGISTRATION FEES

Category	On or before 30 th April 2015	1 st May 2015 to 8 th June 2015	On-Site
MSA / CoA / ASPA Member	RM 600	RM 650	RM 750
Non-MSA / CoA / Non-ASPA Member	RM 750	RM 800	RM 900
Overseas Delegate	USD 200	USD 250	USD 300

PRE-CONGRESS WORKSHOPS	On or before 30 th April 2015		1 st May 2015 to 8 th June 2015	
	LOCAL	OVERSEAS	LOCAL	OVERSEAS

HOTEL EQUATORIAL, PENANG

1. Paediatric Perioperative Life Support Course (PPLS) (10 th & 11 th June 2015) <i>(by invitation only)</i>	—			
2. Ultrasound Guided Workshop (11 th June 2015)	RM 150	USD 75	RM 200	USD 100
3. Obstetric Anaesthesia Crisis Simulation Workshop (11 th June 2015)	RM 150	USD 75	RM 200	USD 100
4. Basic Focused Cardiac Ultrasound in Critical Care (11 th June 2015)	RM 150	USD 75	RM 200	USD 100
5. The Anaphylaxis Workshop (11 th June 2015)	RM 150	USD 75	RM 200	USD 100
6. Extra-Corporeal Membrane Oxygenation (ECMO) (11 th June 2015)	RM 150	USD 75	RM 200	USD 100

HOSPITAL PULAU PINANG

7. TIVA For The Paediatrics And The Obese (11 th June 2015)	RM 200	USD 100	RM 250	USD 125
8. Deep Block With Neuromuscular Blocking Agents (11 th June 2015)	RM 200	USD 100	RM 250	USD 125

For online registration and payment, please log on to www.msa.asm.org.my

Congress Information [cont'd]

PAYMENT

All payments should be issued to “**Malaysian Society of Anaesthesiologists**”.

Payments can also be made via telegraphic transfer to:

Account Name : Malaysian Society of Anaesthesiologists
Name of Bank : CIMB Bank Berhad
Address of Bank : Kuala Lumpur Main Branch
11, Jalan Raja Laut, 50350 Kuala Lumpur, Malaysia
Account Number : 80-0021098-1
Swift Code : CIBBMYKL

*Please return the bank remittance note along with the Registration Form either by fax or email.
Document image by email is also acceptable.*

CONGRESS VENUE

HOTEL EQUATORIAL

No. 1, Jalan Bukit Jambul, Bayan Lepas, 11900 Penang, Malaysia

Attention: Mohd Fauzi Ahmad Tel: +604 632 7000 Fax: +604 632 7100

Email: mohdfauzi@pen.equatorial.com Website: www.equatorial.com

Room Type	Room Rate	
	Single	Twin
Deluxe	RM 300.00++ (RM 352.80 nett)	RM 355.00++ (RM 416.93 nett)
Premier	RM 345.00++ (RM 405.27 nett)	RM 400.00++ (RM 469.40 nett)
Premier Deluxe	RM 375.00++ (RM 440.25 nett)	RM 430.00++ (RM 504.38 nett)
Club Premier	RM 430.00++ (RM 504.38 nett)	RM 485.00++ (RM 568.51 nett)
Club Premier Deluxe	RM 460.00++ (RM 539.36 nett)	RM 515.00++ (RM 603.49 nett)

Room rate is inclusive of: - Daily buffet breakfast
- 24 hours complimentary internet usage

SUPPORTING HOTEL

VISTANA HOTEL PENANG (261526-V)

213, Jalan Bukit Gambir, Bukit Jambul, 11950 Penang, Malaysia

Attention: Joanne Na Tel: +604 6468 000 Ext: 8043 Fax: +604 646 8343

Email: vispg@ytlhotels.com.my / khaijieh_thum@ytlhotels.com.my

Website: www.vistanahotels.com / www.ytlhotels.com

Room Type	Room Rate
Executive Deluxe (King)	RM 250.00++ (per room per night with 1 breakfast)
Executive Deluxe (King)	RM 270.00++ (per room per night with 2 breakfasts)
2 Bedroom Suite	RM 490.00++ (per room per night with 4 breakfasts)
3 Bedroom Suite	RM 590.00++ (per room per night with 6 breakfasts)

- Rates above are subject to a local government fee of RM 2 per room per night imposed by the Penang State Government effectively 1st June 2014.

- Delegates will have to mention that they are from Malaysian Society of Anaesthesiologists to enjoy special rate for the booking.

For reservations, please contact the hotels directly.

Congress Information [cont'd]

CANCELLATION AND REFUND POLICY

The Conference Secretariat must be notified in writing of all cancellations. Refund will be made after the Conference. The refund policy is as follows:

Cancellation on or before	15 th May 2015 : 50% refund
Cancellation after	15 th May 2015 : Nil

CERTIFICATE OF ATTENDANCE

A Certificate of Attendance will be issued to all delegates.

LIABILITY

The Organising Committee will not be liable for personal accidents, loss or damage to private properties of participants during the conference. Participants should make own arrangements with respect to personal insurance.

DISCLAIMER

Whilst every attempt will be made to ensure that all aspects of the Conference as mentioned in this publication will take place as scheduled, the Organising Committee reserves the right to make changes should the need arises.

Scientific Communications

The Scientific Committee welcomes the submission of free communication abstracts for presentation at the **Annual Scientific Congress 2015**.

Free communications will be presented in one of the following formats:

- (a) Oral (for MSA-AZ Young Investigator Award and MSA Award)
- (b) Poster (for all other scientific communications)

Awards for best poster presentations : 1st Prize – RM1,000, 2nd Prize – RM750 and 3rd Prize – RM500

Top 10 posters will be shortlisted. The presenters for these shortlisted posters must present their work to the judges in a 5-minute presentation

Delegates are encouraged to submit abstracts for free papers / poster presentation online at: **www.msa.asm.org.my**

Please log-on to our website for full details on how to submit abstracts. The closing date for receipt of abstracts is **15th April 2015**.

GUIDELINES FOR SUBMISSION OF ABSTRACTS

- Abstracts are to be submitted in English.
- Organise the abstract under the headings: Title, Researchers (underline the Principal Investigator), Institution, Background, Objectives, Methods, Results and Conclusions.
- Abstracts of case reports will have the heading 'Report' instead of 'Objectives', 'Methods' and 'Results'.
- Abstracts must be accompanied by payment of registration fees. If the abstract is subsequently not accepted for presentation, the registration fee will be refunded to the author in accordance with the cancellation policy.
- Scheduling details and guidelines for the final preparation of accepted presentations will be included with the notification of acceptance.
- Authors who have applied to compete in the MSA-AZ Young Investigator Award or MSA Award and whose abstracts are not selected can opt for the poster presentation if they so wish.
- The final selection will be the responsibility of the Scientific Committee.

INSTRUCTIONS FOR POSTER PRESENTATION

- Abstracts selected for posters will be presented as e-posters during the Congress. All e-posters must be submitted electronically through the website. Kindly visit the website **www.msa.asm.org.my** for more information. Authors will receive an e-mail with all technical information and details of the e-poster presentation prior to the event.

MSA-AZ Young Investigator Award

The Malaysian Society of Anaesthesiologists and AstraZeneca Sdn Bhd are proud to announce the Young Investigator Award for original work in the fields of Anaesthesiology, Intensive Care and Pain Medicine. The award is given in recognition of outstanding original work and consists of an honorarium of RM3,000 and a certificate of merit.

This competition is open to Malaysians below the age of 40 as of 1st January 2015.

MSA Award

The Malaysian Society of Anaesthesiologists initiated the MSA Award to encourage medical investigators in the country to participate in the proceedings of the Annual Scientific Congress. The MSA recognises the importance of research in the advancement of the discipline and supports efforts to develop this activity. This award is given to the researcher who has shown great achievement in research and consists of an honorarium of RM3,000 and a certificate of merit.

This competition is open to all Malaysian medical practitioners. There is no age limit.

Rules *(for both Awards)*

1. The award will be given to the doctor who presents the best oral free paper on any topic in Anaesthesiology, Intensive Care or Pain Medicine at the Annual Scientific Congress.
2. The work must have been carried out substantially in Malaysia.
3. Only original work not previously published or presented will be considered.
4. A 250 to 300 words abstract has to be submitted before the closing date.
The abstract should include a short discussion on how this work will enhance clinical practice.
5. The Organising Committee shall appoint the panel of judges. The decision made by the panel of judges shall be final.
6. In the event that no entry of sufficient merit is presented, the panel of judges may recommend that no award be made.
7. Closing date for applications in this competition is **15th April 2015**.

PLATINUM SPONSOR

CONGRESS SECRETARIAT
MSA / CoA ASC / ASPA 2015

G-1, Medical Academies of Malaysia

210, Jalan Tun Razak, 50400 Kuala Lumpur

TEL (603) 4023 4700, 4025 4700, 4025 3700 FAX (603) 4023 8100

EMAIL secretariat@msa.asm.org.my

WEBSITE www.msa.asm.org.my