

10th APSIC

TRAINING COURSE IN INFECTION CONTROL

First Announcement

**10-20
JUNE
2019**

**Venue: Mandarin
Orchard Singapore**

The highly successful 1st APSIC training Course was conducted in Singapore 2002. The aim of the 8.5 days training course is to equip participants with the comprehensive working skills necessary for the practice of Infection Control & Epidemiology.

An outstanding teaching faculty of infection control experts and experienced practitioners (both from local & overseas) chosen for their topical expertise and teaching experience will conduct this course. The topics covered will be highly relevant and up-to-date.

CATEGORY	EARLY BIRD RATE (By 10 February 2019)		NORMAL RATE (From 10 February 2019)	
	ICAS Members	Non- Members	ICAS Members	Non- Members
Membership				
Nurses and Paramedical	S\$1,500	S\$1,750	S\$1,750	S\$2,000
Doctors and Administrators	S\$2,000	S\$2,250	S\$2,250	S\$2,500

Note: Rates above are inclusive of prevailing government goods and services tax (GST) at 7%.

** To qualify for Member rate, one must be a member of Infection Control Association (Singapore) for at least 6 months, at time of registration.*

For more information

T: +65 6774 5201 | E: secretariat@icas.org.sg | W: www.icas.org.sg

Training Course in Infection Control (10 - 20 June 2019)

	10 June Monday	11 June Tuesday	12 June Wednesday	13 June Thursday	14 June Friday
0830	REGISTRATION				
0845					
0830	Setting Up an Effective Infection Control Program	Specimen Collection and Role of Microbiology Lab	Bacteriology II	Cleaning, Sterilisation & Disinfection	Infection Control Issues in the Immunocompromised Host
1000	MORNING TEA BREAK				
1030	Infection Control Team	Viral Infections	Rapid Diagnosis and Typing of Micro Organisms	Infection Control in Endoscopy	Infection Control in Dialysis Centres
1130	Setting Up a Surveillance Program	Laundry and Catering	Bacteriology I	Evaluating Products with Infection Control Implications	Antimicrobial Resistance and Control of Antimicrobial Resistance
1230	LUNCH BREAK				
1330	Hand Hygiene	Environmental Hygiene	Quality, Patient Safety and Infection Control	Education of HCWs, Patients and Their Caregivers	Infection Control in Construction and Renovation
1500	TEA BREAK				
1530	Infection Control and TB	Employee Health and Safety	Infection Control in Intermediate and Long Term Care Centres	Infection Control Practices in ICU	Sharps and Injection Safety
1630	END				

	15 June Saturday	17 June Monday	18 June Tuesday	19 June Wednesday	20 June Thursday
0830	REGISTRATION				
0845					
0830	Unusual and Emerging Pathogens	Healthcare Associated Bacteremia	Use of Statistics in Infection Control	Emergency Preparedness	Examination 0900 - 1200 Hours
1000	MORNING TEA BREAK				
1030	Infection Control in Paediatric and Neonatology Setting	Healthcare Associated UTI	Epidemiology	Healthcare Associated Pneumonia	
1130	Surgical Site Infections	Implementation Science		Foodborne Infections and Gastroenteritis	
1230	LUNCH BREAK				
1330	Isolation Precautions	Outbreak Management and Preparedness	Use of Quality Tools	Hospital Visit	
1500	TEA BREAK				
1530	Developing and Implementing an Audit System	Implementing Policies and Guidelines	Classes of Antimicrobials		
1630	END				

Disclaimer: Whilst every attempt will be made to ensure that all aspects of the programme will take place as scheduled, the Organisers reserve the right to make appropriate changes should the need arise.