Programme Brief

(as at 15 February 2016)

Workshop on Paediatric Infection Control

Organised by Infectious Disease Control Training Centre, Hospital Authority/
Infection Control Branch, Centre for Health Protection;
Chief Infection Control Officer's Office, Hospital Authority

Date: 25-26 February 2016

Venue: Lecture Theatre, G/F, Centre for Health Protection, 147C Argyle Street, Kowloon

Objectives:

The workshop would focus on the following aspects:

- 1. To update the local health care workers the latest Paediatric Infection Control
- 2. Experience sharing on IC from an oversea children hospital expertise
- 3. Exploration the implementation on relevant strategies and practice in local HK Children Hospital setting

Target participants:

- Infection Control Officers
- Infection Control Nurses, Nurses of Paediatrics Wards
- > ID specialists (adult and paediatrics), clinical microbiologists, public health specialists, physicians and paediatricians, family physicians, Emergency Medicine specialists

Programme outline:

2-day (25 - 26 Feb 2016) programme including 0.5 day hospital visit (PWH Children Cancer Centre and QEH C9 Ward); 1 day didactic lecture; and 0.5 day roundtable discussion

International Faculty:

Dr Alexander Outhred

Clinical Microbiologist

Children's Hospital at Westmead, Sydney, Australia

Ms Sue Scott

Coordinator of the Infection Prevention and Control Service The Royal Children's Hospital, Melbourne, Australia

Mrs Elizabeth Walters

Pediatric Certified Infection Preventionist

University of North Carolina Health Care's North Carolina Children's Hospital, Chapel Hill, North Carolina, US

Local Faculty:

Dr Kitty Fung

Consultant Pathologist (Microbiology), United Christian Hospital / Cluster Infection Control Officer, Kowloon East Cluster, Hospital Authority

Dr C B Chow

Honorary Consultant, Hospital Authority Infectious Disease Centre, Princess Margaret Hospital, Hospital Authority

Moderators:

Ms Madelaine Chow

Advanced Practice Nurse (Infection Control Nurse), Tuen Mun Hospital, New Territories West Cluster, Hospital Authority

Ms Lee Wan Mui

Senior Nurse Officer (Infection Control Nurse), Queen Mary Hospital, Hong Kong West Cluster, Hospital Authority

Mr Ching Hon Chung

Advanced Practice Nurse (Infection Control Nurse), Queen Mary Hospital, Hong Kong West Cluster, Hospital Authority

Ms Regina Chan

Senior Nurse Officer (Infection Control Nurse), United Christian Hospital, Kowloon East Cluster, Hospital Authority

Ms Lily Chow

Advanced Practice Nurse (Infection Control Nurse), Ruttonjee & Tang Shiu Kin Hospitals, Hong Kong East Cluster, Hospital Authority

Ms Cheng Ka Lam

Advanced Practice Nurse (Chief Infection Control Officer Office), Hospital Authority Head Office

Programme Rundown

Day 1 – 25 Feb 2016 PM Didactic lectures				
Time	Торіс	Speaker / Moderator		
13:45 –14:00	Registration	-		
14:00 – 14:10	Welcome address and souvenir presentation	Dr NC Tsang, Dr TY Wong		
Session I – Strategies, Surveillance,				
14:10 -14:50	Infection prevention strategies	Ms Sue Scott		
14:50 - 15:30	Latest Surveillance Update	Dr Alexander Outhred		
15:30 – 15:50	Discussion Session - What's new in Surveillance (e.g. RSV)	Dr Kitty Fung		
15:50 – 16:05	Break			
Session II – Epidemiology, Immunity and Immunization				
16:05 -16:45	Epidemiology, Immunity and Immunization – Role of vaccination in outbreak management	Ms Sue Scott		
16:45- 17:05	Discussion Session	Mr Ching Hon Chung		
Session III –MRS	<u>SA in NICU</u>			
17:05 – 17:45	Bacterial Infections: MRSA in NICU - Lab aspect - Practice: Local Vs Overseas - Protocol review	Dr Alexander Outhred		
17:40 -18:00	Discussion Session	Ms Madelaine Chow		
End of Didactic lectures of Day 1				

Day 2 - 26 Feb 2016 AM				
<u>Didactic lectures</u>				

<u>Session IV – Important Infections</u>

Time	Topic	Speaker / Moderator
08:45 -09:00	Registration	-
09:00 - 09:45	Important Infections	Mrs Elizabeth Walters
	Chickenpox: local experience	
	Peri-natal infection e.g. parvovirus	
	Post natal: Milk, breast feeding	
	- GE	
09:45 - 10:15	Discussion Session	Ms Lee Wan Mui
10:15 – 10:30	Break	

Session V- Oncology and Device Related				
10:30 – 10:55	Paed Oncology and Chemoprophylaxis in immunocompromised hosts	Dr Alexander Outhred		
10:55 - 11:20	Molecular Epidemiology	Dr Alexander Outhred		
11:20 - 12:00	Invasive fungal infection	Mrs Elizabeth Walters		
12:00 - 12:30	Discussion Session	Dr CB Chow		

End of Didactic lectures of Day 2

Remarks:

All international faculty members and local speakers will be invited to participate and give expert advice/ views during all discussion sessions with interactive dialogue with the participants