

Sterilization_{in} **Australia**

Print Post Approved
PP255003/01725

Sterilization

in *Australia*

Official Journal of Sterilizing Research & Advisory Council (NSW) Inc.

S.R.A.C.A. NSW Inc. Committee -

President	George Papadopoulos
Vice President	Lynne Noring
Secretary	Cindy Shaw
Treasurer	Leanne Burns
Membership/Journal Subscriptions	Raza Saric
Education Officer	Lynne Noring
Committee Members	Tracey Worthington Yvonne Emery Joyce Kenyon Tania Wilcox Wilson Bason
Printing & Design	Tony Fortuna
Printed DTP Reflections Tel: 02 9614 7069 E: tony@printedreflections.com	

Sterilization in Australia is published 3 times per year on behalf of the Sterilizing Research and Advisory Council of Australia NSW Incorporated.

The views expressed in any article are not necessarily those of the S.R.A.C.A. NSW Incorporated, nor are any products advertised given any official backing or endorsement by the Council.

Copyright 1992 is held by S.R.A.C.A. NSW Inc.

Copying or reprinting any of these articles contained herein is strictly forbidden without the prior permission of the Editor.

Sterilization in Australia is Print Post Approved
PP255003/01725

Address all correspondence to

PO Box M71 Missenden Road, Camperdown NSW 2050

Web Address: www.sracansw.org.au

ISSN number 0725.7066

Electronic on-line version ISSN1444-8476

ABN 85 914 815 703

All advertising enquiries to:

George Papadopoulos

Mob: 0402 254 221

Email: g.papa@bigpond.com

Contents -

President's Report	3
Annual WFHSS Prague	4
16th World Sterilization Congress	7
iS.R.A.C.A (N.S.W) Inc AGM	8
Opening of the Simulation Training Precinct	10
16th World Sterilization Congress	11
Majac Medical Products	12
STERRAD	13
LinearMedical	14
BRAUN	15
DEVICE TECHNOLOGIES	16
SRACA Committee and 3rd Generation	17
Applying for a Research Grant.....	18
2015 Calendar.....	23
Membership Renewal	24

President's Report

Welcome to the first issue of Sterilization in Australia for 2015.

I hope everyone has had a great New Year & Happy Easter.

Firstly I would like to congratulate Cynthia Shaw our NSW Secretary who has been appointed Federal Secretary.

SRACA NSW is planning the 2015 State Conference at the Hunter Valley, the dates will be the 8th, 9th & 10th of November 2015. Please spread the word to the sterilising industry & encourage them to become members of SRACA & attend our conferences. The fees are tax deductible and most important of all our aim is to raise the profile of the sterilising technician.

We have more info on the annual WFHSS 15th World Sterilisation Conference 2014 held in Prague in this issue. The WFHSS 16th World Sterilisation Conference in 2015 will be held in France, flyer attached in this issue of the journal. However the 17th World Sterilisation Conference for 2016 will be held in Australia.

The new standard was released in December 2014. SRACA NSW is planning to organise workshop(s) for our members, we will have more info on our website, so please watch this space.

Our Journal will be an online issue starting this year hoping to move with the changing times.

Also to all our existing members just a reminder to renew your memberships for 2015.

Regards

George Papadopoulos

Annual WFHSS Prague

The 15th World Sterilization Congress was opened with a changing of the guard. Wim Renders announced that he was standing down as president and that several other positions on the committee had changed.

The following is a brief description of the presentations. Unfortunately many of the sessions ran concurrently. It was not possible to attend all of the presentations as they were only given once. I elected to attend the sessions that I deemed most relevant to my work and as a result missed the Dentistry, Endoscopy, Hospital environment, and infection control sessions. It was disappointing to miss nearly 50% of the conference speakers presentations, but unavoidable due to the scheduling.

The new WFHSS executive. (Teresa Normington 3rd from left)

Key note speaker

David J. Weber (USA)

Assessing the risk of disease transmission to patients when there is a failure to follow recommended disinfection and sterilization guidelines.

David J Weber detailed incidents in USA where surgical instruments had been reused following inadequate reprocessing in the Hospital sterilising department. One million endoscopic procedures performed each year in the U.S 4.5% potentially exposed to nosocomial infection. Various reasons cited for failure to reprocess correctly, including use of motor oil in place of disinfectant. Hospitals in U.S determine level of risk to patient following processing failure. If risk is sufficiently low, the patient is not advised.

Y. L'Hocine

New developments in sterilisation and decontamination using nanotechnologies.

Nano particles of copper oxide and other metals may result in decrease in antibiotic resistance in pathogenic bacteria. More research is required to develop systems of delivery to patients, but results so far indicate that there may be future potential for nano particles in combatting disease.

P. Hillsberg, G. Antonisen

The use of robotics and automatisisation to achieve a better work environment and efficiency.

Robots used for assembling list carts for surgery. A video was presented showing robots removing instrument sets from storage for surgical set ups. Future plans involve a four million \$U.S investment in robot technology in Denmark, to fully automate the sterilising and storage of instrument sets.

Robots used in all phases of RMD reprocessing

Annual WFHSS Prague...continued

N. Jain

Best practises for robotic instrument reprocessing.

Following on from the use of robots in the set up area, by 2018 a new development will also include removal of sets from containers and placement in the washer. It is hoped that all manual handling of heavy sets will be eliminated. Instruments will be manually sorted for packing, but all other activities within the sterilising area will be performed robotically. Sets will be RFID tagged. The cost is estimated at one hundred and fifty million euros.

G. Kirmse

Influence factors on cleaning efficacy of standard instruments.

This report detailed comparisons of a range of test soils, concluding that alkaline detergent and high water pressure during washing washed best.

T. Tomkinson

Reducing the risk of iatrogenic CJD – improving the cleaning of re-usable neurosurgical instruments.

UK statistics demonstrate a 1:2000 incidence of vCJD (2013). 4 cases of iatrogenic vCJD have occurred. Tests on instruments following washing showed that on average 756ng of protein remained on instruments. Flat instruments were the most difficult to wash due to shadowing and had most protein remaining at the end of the wash cycle.

V. Akimkin, P. Demidov

Sterilisation of MD in healthcare organisations. Development of Medical service.

Outline of Russian healthcare. Detailed how the Soviet era of rundown healthcare facilities is slowly being transformed in Russia by gradual improvements to comply with ISO and EN standards.

G. Cirulis

Where is a challenge for process challenge devices.

Recommended a change to class 6 indicators for use in PCD's

V. Turcic

New, Modern textiles as wrapping material for sterilisation.

Tested a range of fabrics, Cotton, Tencel and OP laminate, all of which demonstrated resistance to bacterial penetration after 3 months shelf life and 50 wash cycles.

M. Tanedo Tuya

Traceability and productivity.

Outlined how education and installation of instrument tracking can result in improved productivity. "Rightsized" sterilising department from 40 to 16 fte during GFC with no deterioration in quality or output.

H. Orussoren

Practical issues of the validation of steam autoclaves.

Survey of Dutch hospitals to determine whether sterilisers were being validated correctly. Analysis of the data revealed a lack of detailed requirements for the validation procedure and corresponding poor compliance.

C. Denis

Pre assembly of operating trays in OT: an innovating and structuring concept.

Annual WFHSS Prague...continued

A trial was conducted where OT nurses washed and packed trays after surgery. The sets were then sent to the sterilising department for processing. Everyone was happy with this approach despite the apparent double handling and use of highly paid OT nurses to perform tasks usually assigned to sterilising staff. It resulted in fewer lost instruments and satisfied OT nurses as sets were returned complete and clean.

D. Percin

An unknown danger in the operating rooms: open system filling adapters.

Determined that adapters used to fill vaporisers can become contaminated and in turn can contaminate the anaesthetic agent. Recommended routine high level disinfection of adapters or single use.

T. Zanette

Case related provision of reusable medical devices and disposables in a operating theatre of so called a hospital with maximum supply (sic).

Outlined the importance of productivity for maintaining profit for the hospital.

O. Willieme

Safe surgery safes (sic) lives, WHO challenge impacts on daily CSSD activities.

Outlined the global implementation of the Surgical Safety Checklist, a 19 item tool created by WHO of checks to ensure that the correct patient, type and site of surgery is performed.

I. McIvor (presented by H. Oussoren)

Delivering better customer service: a 25 point plan for success.

Unfortunately the change of presenters resulted in loss of most of the detail of the subject. An outline of the services provided by a large central decontamination unit in Glasgow Scotland.

V. Buchrieser (presented by T. Zanette)

A study of the A0 – concept has started.

A study to evaluate the microbiological validity of the A0-Concept found that inactivation of *E. faecium* at lower temperatures and longer exposure times was never as effective as the inactivation at higher temperatures and shorter exposure times. Recommendation that disinfection temperatures for hospital goods such as dishes and bed pans be increased.

“I guess no one explained the A0-concept to the bacteria”

T. Salinska

Education system in Poland.

The title says it all.

Thank you to FSRACA for the sponsorship and opportunity to attend the 15th World sterilisation congress.

Lessons for Brisbane:

Delegates were supplied with a USB containing abstracts at the start of the conference. This was no use to me as I couldn't connect it to my iPad, but would have been handy if I had a laptop with me.

Free WiFi at the venue.

Delegates were supplied with a free transport pass for buses, trams and trains. This allowed delegates who were staying at cheap hotels (me) in the city free transport to the venue each day.

Annual WFHSS Prague...continued

Morning and afternoon tea/coffee and cakes - probably could have survived with drinks only at the afternoon session. Being a European venue, beer and wine were also available.

Lunch consisted of a box with sandwiches – choice of meat or veg with a drink and cake. It was basic but acceptable. We paid a lot for catering for the Perth conference and probably went over the top. Consider what we need to provide at Brisbane as delegates are there for the education and networking, not the food.

The conference dinner was held at the town hall. It is always nice to attend a function that displays some of the history or culture of the country in which the conference is held. Not sure what opportunities exist in Brisbane for such an event - perhaps a tour of the Castlemaine brewery or Bundaberg distillery?

Finally- the quality of presentations was varied. Most were relevant and scientifically researched but others turned out to be edification for grandmothers on how to suck eggs. Some were very partial to a particular product and it appeared likely that the speaker was sponsored by the vendor, although there was no disclosure in the programme. It may not be easy to identify the most suitable presentations by reading the abstracts when short listing, but if the committee has any say in who gets to present at Brisbane, then we should select carefully and go for quality over quantity.

Gala dinner at the Town Hall

Prague - Czech Republic

Astrological clock in Wenceslas Square

Charles B--ridge with the old city behind

S.R.A.C.A (N.S.W) Inc AGM

S.R.A.C.A. (N.S.W.) Inc.

ABN: 85 914 815 703

P.O. Box M71
Missenden Road
CAMPERDOWN NSW 2050
3rd June 2015

NOTICE OF THE ANNUAL GENERAL MEETING TO BE HELD AT THE NORTHMEAD
BOWLING CLUB, 166 WINDSOR ROAD, NORTHMEAD ON WEDNESDAY 3rd June 2015
AT 6.00PM
AGENDA

1. PRESENT
2. APOLOGIES
3. ACCEPTANCE OF PREVIOUS MINUTES
4. BUSINESS ARISING FROM MINUTES
5. CORRESPONDENCE PERTAINING TO AGM
6. BUSINESS ARISING FROM THE CORRESPONDENCE
7. REPORTS
 - a) PRESIDENT
 - b) SECRETARY
 - c) TREASURER
8. ELECTION OF OFFICE BEARERS FOR 2015-2016
9. NOTICES OF MOTION
10. GENERAL BUSINESS – Pertaining to the AGM

*IN ORDER TO ORGANISE CATERING, MEMBERS ARE REQUESTED
TO RSVP BY FRIDAY 29/05/2015*

*Lynne Noring (02) 9515 8831
Cynthia Shaw (02) 9515 7304*

S.R.A.C.A (N.S.W) Inc AGM...continued

ELECTION OF OFFICERS 2015-2016

The following positions are to be declared vacant and nominations for a period of two years are sought in accordance with the Constitution and By Laws of the association.

Vice President	-	Lynne Noring
Secretary	-	Cindy Shaw
Committee	-	Yvonne Emery
	-	Wilson Bason
	-	Tania Wilcox
	-	Vacant Position

Those members who are vacating Office are eligible and may be available for re-election.

WRITTEN NOMINATIONS MUST BE RECEIVED BY THE SECRETARY 7 DAYS
PRIOR TO THE ANNUAL GENERAL MEETING.

*****ONLY FULL MEMBERS WHO HAVE CURRENT MEMBERSHIP, (WITH A
MINIMUM OF 2 FULL YEARS CONTINUOUS MEMBERSHIP) ARE ELIGIBLE FOR
NOMINATION (AS PER CONSTITUTION)*****

Return completed forms to:

Cynthia Shaw
The Honorary Secretary
S.R.A.C.A. (NSW) Inc.
P.O. Box M71
Missenden Road
CAMPERDOWN NSW 2050
Fax: (02) 9515 8120

THE NOMINATION FORM BELOW MAY BE PHOTOCOPIED

NOMINATION FORM FOR THE ELECTION OF COUNCIL OFFICERS AND COMMITTEE 2015-2016

I _____ being a fully paid up member of the Sterilising
Research and Advisory Council of Australia (NSW) Inc. nominate:

Name _____ for the position of _____

Signature _____ Nomination Seconded by _____

Signature of person nominated accepting the nomination _____

Opening of the Simulation Training Precinct

The Minister for Education MR Adrian Piccoli opening the simulation training precinct at Randwick TAFE Sydney. The simulation precinct has an aged care ward, an acute care ward, a nurse station and a sterilisation services department. In the photos is the TAFE Director David Riordan, Managing Director Pam Christie and the Minister for Education Mr Adrian Piccoli.

Mr Piccoli stated that the opening of this cutting edge healthcare training precinct is an example of TAFE NSW focus on meeting the needs of industry, and delivering high quality training and education to students to make them job ready.

16th World Sterilization Congress

16th

World Sterilization Congress

& Annual conference of AFS

7-10 OCTOBER 2015

Lille, France

www.wfhss-lille2015.com

ORGANIZED BY

WFHSS

AFS
ASSOCIATION FRANÇAISE DE STÉRILISATION

CONGRESS OFFICE

lepublicsysteme
POO

ORGANISATEUR PROFESSIONNEL DE CONGRÈS
38, rue Anatole France
F-92594 Levallois-Perret Cedex
www.lepublicsystemepco.com

Majac Medical Products

MAJAC MEDICAL PRODUCTS

TELEPHONE: 1300 138 578 FACSIMILE: 1300 138 612
E-Mail: sales@majacmedical.com.au, www.majacmedical.com.au

We are pleased to introduce a new range of CSSD products.

Clinidet®

Vibactum®

Clinicol®

Labels

Applicators

Crepe Wraps

Bowie & Dick
Pack

Bowie & Dick
PCD

Bowie & Dick
Electronic

Electronic Probe
Transmits through
pack

Lot/Batch
Control PCD

Bowie & Dick
Stainless Steel

MAJAC MEDICAL PRODUCTS

TELEPHONE: 1300 138 578 FACSIMILE: 1300 138 612
E-Mail: sales@majacmedical.com.au, www.majacmedical.com.au

It's not just about the
Size of the Chamber,
It's what you can do with it!

- ✓ Up to 10 stainless steel lumen devices in just 28 minutes¹
- ✓ Faster mixed load capabilities: lumened and non-lumened devices in as fast as 28 minutes to keep your theatre on track¹
- ✓ 38 Minute cycle for Flexible Endoscopes¹
- ✓ Over 3,500 Endorsements in Medical Device Manufacturer IFU's²
- ✓ Easy to Use: Simple Cycle selection, minimal user maintenance, safe-to-handle sterilant cassette with validated STERRAD[®] consumables¹
- ✓ Tracking Capabilities: Software Connectivity or USB Download¹

STERRAD[®] NX[®]

RAPID TURNAROUND. REPROCESSING VERSATILITY.

1. STERRAD[®] NX[®] IFU

2. STERRAD[®] Sterility Guide lists over 3,500 medical devices validated for the STERRAD[®] NX[®] by Medical Device Manufacturers for sterility assurance and continuing functionality (www.sterradsterilityguide.com)

People caring for people

Practice with confidence

- Developed by clinicians
- High quality
- Reliable
- Cost effective

- Used extensively in Ramsay Health Care facilities
- Broad portfolio of products

View our complete range of products at www.linearmedical.com.au

DESIGNED AND TESTED IN HOSPITALS FOR YOUR HEALTHCARE NEEDS

Linear Medical Pty Limited is a Ramsay Health Care wholly owned subsidiary

Aesculap Consultancy

175
YEARSB|BRAUN
SHARING EXPERTISE

What is Aesculap Consultancy?

Aesculap Consultancy is a customised solution which is designed to deliver substantial cost savings, quality improvements and efficiencies to public and private healthcare groups.

The **Q**uality, **I**nnovation, **P**roductivity and **P**revention (**QIPP**) challenge is our opportunity to partner with you to improve the quality of care you provide to patients in today's challenging economic climate.

Why Partner with Aesculap Consultancy?

B. Braun manufacture the world leading range of Aesculap surgical instruments, sterile container systems, power tools and endosurgery products.

This foundation and our unrivalled expertise in project management offers a unique ability for us to partner with healthcare groups to assist in maximising your operational capabilities.

Areas of Expertise

Inventory Analysis

We understand in the present financial climate the difficulty in identifying the capital for new instrumentation. Often additional investment is required

due to proposed increase in surgical activity, replacement of instruments in poor condition, transfer of reprocessing to a new location or a move to containerisation.

Set Optimisation

Re-evaluating the contents of your theatre trays can not only potentially reduce the number of sets in circulation, but also provide a new source of instruments which can be utilised in the formation of new trays.

For further information please contact Colin Brook - Aesculap Consultancy on 0439 939 160 or colin.brook@bbraun.com

B. Braun Australia Pty Ltd | Bella Vista NSW 2153 | Tel: 1800 251 705 | Fax: 1800 628 045 | www.bbraun.com.au | info.au@bbraun.com

© 2014 B. Braun Australia Pty Ltd

Aesculap Technical Service

B. Braun Aesculap Technical Services (ATS) was established in Australia in 2008, sharing our expertise and providing a professional repair service to Customers within Australia & New Zealand.

- 🔧 Aesculap equivalent replacement items (where possible), for competitor instruments that can no longer be repaired.
- 🔧 Aesculap Pool Needle Holder Service.
- 🔧 Laser Marking Service

Inventory Management & Tracking Solutions

The Aesculap instacount® PLUS solution provides a full closed loop of traceability and accountability. Items can be tracked through the entire process showing all parameters are met according to standards. The system has the full capacity to interface with leading manufacturers equipment and 3rd party software solutions. We can build the system around your specific requirements and hospital specifications using modular implementation.

The system provides:

- 🔧 Phased Implementation
- 🔧 Ease of Use by all staff
- 🔧 Closed loop traceability
- 🔧 Latest technology
- 🔧 Standards compliant
- 🔧 Strong network of users
- 🔧 Sterile goods data analysis

It's hard to compete against truly complete.

**Achieve total
operating
performance**

STERIS offers a comprehensive and innovative solution. From the surgical floor, to sterile processing and the endoscopy suite, we focus on creating environments which provide timely information, quality and productivity.

STERIS offers a truly complete solution that helps achieve complete alignment between your operating theatre and CSSD.

P: 1300 DEVICE (338 423)
E: customers@device.com.au
www.device.com.au

SRACA Committee and 3rd Generation

SRACA committee with Stephen Bradbury

3 generations of sterilising technicians from left: Yvonne, Cynthia and Jamie.

Applying for a Research Grant

**Sterilizing Research Advisory
Council of Australia**

Expression of interest for The Sterilizing Industry

Applying for a Research Grant

FEDERATION STERILIZING RESEARCH ADVISORY COUNCIL OF AUSTRALIA

INVITE ALL FINANCIAL MEMBERS OF SRACA to apply for a research grant of up to \$1400.00

This package includes;

- Information
- Guidelines
- Application form

You can request your package from your State Secretary, or download from your State or Federal website.

Applying for a Research Grant...continued

Purpose

To provide financial assistance, to promote research and develop skills to ensure the sterilizing industry is contributing to quality patient care.

Value

Maximum \$1,400.00

1. Selection criteria

- Financial assistance will be considered for projects which would be relevant and beneficial to both the applicant and those involved in the field of sterilization.

2. Eligibility

- Highly developed written and oral skills
- State SRACA membership number and proof you are a current active member.
- Be a full member of a state SRACA and have been a member of a state SRACA for a minimum of two years immediately prior to submitting an application
- Be currently employed in the field of sterilization and have been employed in the field of sterilization for a minimum of two years immediately prior to submitting an application
- Has attended SRACA meetings and educational activities during the two years immediately prior to submitting an application.
- Be actively involved in his/her state SRACA. Active involvement is considered to include but is not limited to:-
Willingness to serve on SRACA committee or sub-committee
Promotion of SRACA activities
- Applicants shall submit information about any application for funding from an alternative source/s for the same purpose.
- Only one research grant will be awarded annually.

3. Application Guidelines

- Application forms are available from both FSRACA and SRACA State secretaries
- Applicants should submit a completed type written application form
- Comprehensive Curriculum Vitae, which show details of work and education qualifications.
- Full details of the project, including the objectives, the methodology of the research, the outcome and how the research can enhance sterilization and the estimated or actual budget.
- The proposed project must have commenced within 12 months from receipt of the research grant.
- Within four weeks of completing the research project the recipient will need to submit a type written report outlining the project
- The recipient of a FSRACA grant shall:
Be prepared to speak on the funded project at FSRACA and /or SRACA meetings, conferences or workshops

Applying for a Research Grant...continued

- The report may be published in the “Sterilization in Australia” Journal or in an appropriate national professional Journal at the discretion of the editor.
- The recipient will submit progress reports to FSRACA if requested to do so.
- Papers and reports shall not be returned to the grant recipient by FSRACA committee.
- Projects involving human bioethics shall show proof of permission by the people and/or organization/s concerned.
- The grant may fund all or part of the project
- The grant will be available only once to any individual.

4. Selection

- Completed application forms together with all supporting documentation shall be submitted to the Secretary of the state SRACA of which the applicant is a member, by 31 December each year.
- The state SRACA committee will determine whether eligibility requirements (as set out in this document) have been met.
- All applications will be forwarded by SRACA to the FSRACA Secretary together with a State committee recommendation.
- The applications shall be assessed at a meeting of the FSRACA committee.
- The decision of FSRACA committee shall be final and binding on all matters.
- Confidentiality of the selection process shall be upheld by all those involved.
- The names of successful applicants, together with an outline of project and funds granted, will be published in the minutes of FSRACA meeting.

5. Publication

- Grant recipients shall retain copyright of all papers/reports submitted to FSRACA

6. Financial Considerations

- Applicant shall submit a statement of proposed expenditure for the proposed project.
- FSRACA committee reserves the right to cancel the grant and request return of any monies granted should the recipient fail to pursue the purpose for which the grant was awarded.

7. Alternative Funding

- FSRACA financial grants are conditioned upon the applicant informing FSRACA at any time should funding received exceed the total cost of the project.
- FSRACA committee reserves the right to request the return of monies over and above full funding.

Applying for a Research Grant...continued

Application form

(Please circle your title)

Title Ms, Miss, Mrs, Mr., Dr

Surname _____

Given Names _____

Address _____

_____ Post code _____

Email address _____

Phone number. _____

Current occupation and years of experience _____

Amount of Funding requested \$ _____

I have/have not made application to alternative sources for funding YES/NO

If YES from whom and what support has been requested/granted: _____

If funding is granted I _____ agree to abide by the terms and
Conditions of FSRACA "Guidelines for Financial Grants"

SIGNATURE: _____ DATE _____

OFFICE USE ONLY

Received by _____ State SRACA Secretary on _____

State SRACA comments regarding eligibility (as per financial grant guidelines)

SIGNED: _____ POSITION: _____ DATE: _____

Received by FSRACA Secretary on _____ DATE: _____

Presented to FSRACA meeting on _____ DATE: _____

FSRACA Action: _____

SIGNED: _____ POSTION: _____ DATE: _____

Attachments

- Current SRACA Membership
- Curriculum Vitae
- 2 x Professional Referees
- Proposed Project
- Budget Plan

Applying for a Research Grant...continued

Applicant _____

1= Criteria not met

5= Criteria fully met

Criteria Rating Comment

1. Documentary evidence.

(Circle correct answer)

- | | |
|--|--------|
| • Current membership and active member State group | YES/NO |
| • Two relevant references supplied | YES/NO |
| • Curriculum Vitae supplied | YES/NO |
| • Project details | YES/NO |
| • Budget Plan | YES/NO |

2. Essential Qualifications supplied

YES/NO

3. Communication skills

- | | |
|-----------|-----------|
| • Written | 1,2,3,4,5 |
| • Oral | 1,2,3,4,5 |

Summary _____

(Circle the correct answer)

Approved/not approved

Amount granted \$ _____

Signature _____ Date _____

2015 Calendar

2015 NSW SRACA Calendar of Events

Executive Committee Meeting

- 3rd June—Northmead Bowling club
 - 5th August— Northmead Bowling Club
 - 2nd September—Northmead Bowling Club
 - 7th October—Northmead Bowling Club
- AGM**

- 3rd June—Northmead Bowling Club

General Meeting

- 9th November—TBA
- 4th December Xmas meeting—TBA

Conference

- 8/9/10 November—TBA

Workshops

- To be announced

January	February	March	April
<i>M T W T F S S</i> 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	<i>M T W T F S S</i> 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28	<i>M T W T F S S</i> 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	<i>M T W T F S S</i> 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30
May	June	July	August
<i>M T W T F S S</i> 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	<i>M T W T F S S</i> 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30	<i>M T W T F S S</i> 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	<i>M T W T F S S</i> 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31
September	October	November	December
<i>M T W T F S S</i> 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30	<i>M T W T F S S</i> 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	<i>M T W T F S S</i> 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30	<i>M T W T F S S</i> 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31

S.R.A.C.A. (NSW) Inc.

Membership Application/Renewal

Renewals Due December Annually- **NOW DUE**

Sterilizing Research & Advisory Council of Australia (NSW)

NEW MEMBERSHIP/RENEWALS

MEMBERSHIP COMMENCES: 1st January each year and is valid till
31st December of the same year

TITLE_____SURNAME_____GIVEN NAME_____

HOSPITAL/COMPANY_____

POSTAL ADDRESS_____

POSTCODE_____STATE_____PHONE NO_____

EMAIL_____

Please tick Membership Type

FULL Membership renewal includes Journal	\$50	<input type="checkbox"/>	\$50.00
NEW Membership includes Journal & Joining fee	\$50 + \$5 Joining fee	<input type="checkbox"/>	\$55.00
ASSOCIATE Membership includes Journal	\$50	<input type="checkbox"/>	\$50.00
SUBSCRIPTION to Journal Only (Overseas incl. postage)	\$60	<input type="checkbox"/>	\$60.00

TOTAL PAYMENT ENCLOSED \$_____

TOTAL PAYMENT BANK DEPOSIT \$_____

Make cheques payable to:
S.R.A.C.A. (NSW) Inc.
Return to
S.R.A.C.A. (NSW) Inc
PO Box M71
Missenden Road
CAMPERDOWN NSW 2050

Email: sracansw@gmail.com

**RENEWAL MEMBERSHIPS ONLY CAN BE
DONE VIA EFT:**

S.R.A.C.A. (NSW) Inc.
BSB: 032096

Account: 871850

Reference: Company/Facility Name or
Member Name

Please send or Email Application Form