

INDONESIAN UROLOGICAL ASSOCIATION

**3rd LIVE SURGERY WORKSHOP INTERNATIONAL SOCIETY OF
RECONSTRUCTIVE UROLOGY (ISORU)
2nd INTERNATIONAL LIVE SURGERY WORKSHOP
INDONESIA GENITOURINARY RECONSTRUCTIVE SOCIETY (InaGURS)
12th MALANG CONTINUING UROLOGY EDUCATION (MCUE)**

5th - 7th September, 2019

Bali Nusa Dua Convention Center, Bali, Indonesia

Sanglah General Hospital, Bali, Indonesia

Reconstructive Urology

ANNOUNCEMENT

www.mcue.org

Welcome Message

Dear colleagues and friends,

It is truly a pleasure to invite you to actively participate in the upcoming meeting **3rd Live Surgery Workshop International Society of Reconstructive Urology (ISORU)**, **2nd International Live Surgery Workshop Indonesia Genitourinary Reconstructive Society (InaGURS)**, in conjunction with **12th Malang Continuing Urology Education (MCUE)**, which will be held on **September 5th -7th, 2019, in Bali Nusa Dua Convention Center (BNDCC), Bali, Indonesia**. The theme chosen is *Reconstructive Urology*.

These three important meetings that held in conjunctionally will provide a wonderful forum for you to refresh your knowledge and explore new techniques and innovation in urology field from well-known experts. The symposia will be held on the first day and on the 2nd and 3rd day, they are going of to be the highlight of live surgeries on various cases of reconstructive urology.

Additionally, we would like to also invite you to submit your recent achievement in scientific writing in various field of Urology. The scientific committee will prepare the prestigious oral presentation and poster presentation awards.

The island of the gods, Bali, awaits you!

Undisputable world well-known meeting destination is easily reach with direct flights from most major cities in the world. Since March 2016 Indonesian government has granted 169 countries for FREE Visitor Visa. Please check the list of countries and further details in visa section at the congress website www.mcue.org

Please make sure you have blocked this important dates and visit the congress website for further program update.

See you soon in Bali.....

Paksi Satyagraha
Congress Chairman

Important Date

Deadline for Early Bird Registration	May 1 st , 2019
Deadline for Abstracts Submission	July 1 st , 2019
Deadline for Hotel Reservation	July 31 st , 2019
Opening Ceremony	September 5 th , 2019
Symposium	September 5 th , 2019
Free Paper	September 5 th , 2019
Live Surgery Workshop	September 6 th – 7 th , 2019
Exhibition Show Days	September 5 th – 7 th , 2019
Closing Ceremony	September 7 th , 2019

Organizing Committee

- Board of Director** : Dean of Medical Faculty, Brawijaya University, Malang
 Dean of Medical Faculty, Udayana University, Denpasar
 Director of Sanglah General Hospital Denpasar
 Director of Saiful Anwar General Hospital Malang
- Board of Advisor** : Head of Urology Department of Saiful Anwar General Hospital Malang
 Head of Urology Department of Sanglah General Hospital Denpasar
 President of International Society of Reconstructive Urology (ISORU)
 President of Indonesia Genitourinary Reconstructive Society (InaGURS)
 President of Indonesia Urology Association (IUA)

- Chairman** : Paksi Satyagraha
Vice Chairman : Gede Wirya Kusuma Duarsa
Secretary and Administration : Trisiwi Rahmi K
 Meiyamandri Trini Kalistanti
 Tantri Ariza Wijayant
 Suyanti
 Ketut Suarniati
- Finance** : Trisiwi Rahmi K
Funding : Besut Daryanto
 Kurnia Penta Seputra
 I Wayan Yudiana

- Scientific Committee** : Basuki B. Purnomo
 Taufiq Nur Budaya
 Kadek Budi Santosa
 Hamid Hunaif Dhofi
 Hamdan Yuwafi Naim

- Workshop Committee** : Pradana Nurhadi
 I Wayan Yudiana
 Farid Setiono
 Aldilla Wahyu R

- Symposium Committee** : Kurnia Penta Seputra
 Gede Wirya Kusuma Duarsa
 Udiyana Indradiputra
 I Gusti Lanang Adi P

- Public Relation Committee** : Putu Ratih Dian Perdani
 Andri Kustono
 Yulian Salis P.
 M. Miftahul Firdaus
 I Nyoman Gede Prayudi

Faculty Members

International Faculties

• Anthony Mundy	(UK)
• Anna Lawrence	(New Zealand)
• David Sofield	(Australia)
• Faisal Alhajeri	(Kuwait)
• Francisco E. Martins	(Portugal)
• Hung Do Lenh	(Vietnam)
• Igor Vaz	(Mozambique)
• Jay Simhan	(USA)
• Joao Luiz Pippi Salle	(Qatar)
• Justin Chee	(Australia)
• Pankaj M. Joshi	(India)
• Patrick Joseph Matias	(Philippines)
• Peggy Chu	(Hong Kong)
• Sanjay Kulkarni	(India)

Scientific Program

• Keynote Lectures
• Case Discussions
• Debate Sessions
• Reconstructive Surgery in Asia
• Video Sessions
• Live Surgeries
• Free Papers (Oral and Poster) Competition

Topics for Lecture

• Strictures	• Peyronie
• Siliconoma	• AUS
• Hypospadias	• Penile implant and
• VVF	others

National Faculties

• Anak Agung Gde Oka
• Andri Kustono
• Basuki B. Purnomo
• Besut Daryanto
• Boyke Soebhali
• Gampo Alam
• Gede Wirya Kusuma Duarsa
• I Wayan Yudiana
• Ida Bagus Putra Pramana
• Kadek Budi Santosa
• Kuncoro Adi
• Kurnia Penta Seputra
• Medianto Purnomo
• Paksi Satyagraha
• Pande Made Wisnu Tirtayasa
• Pradana Nurhadi
• Taufiq Nur Budaya
• Wahjoe Djatisoesanto
• Wayan Yudiana

Live Surgery Workshop

• Anterior Strictures (BMG Urethroplasty)
• Posterior Strictures (EPA)
• Hypospadias/Epispadias
• Pediatric Recon Cases
• Vesicovaginal Fistulas
• Female Strictures
• Prosthesis
• Clitoroplasty for CAH
• Penile Siliconoma

Scientific Schedule

Thursday, 5th September 2019

08.00 – 08.30	Opening Ceremony
08.30 – 09.30	Keynote Lecture 1 Chairmen: Kuncoro Adi (Indonesia) and Justin Chee (Australia)
08.30 – 09.00	Genitourinary Reconstructive Surgery in Asian Perspective, A Lifetime Journey - Sanjay Kulkarni (India)
09.00 – 09.30	Genitorinary Reconstructive Surgery in United Kingdom, A Lifetime Journey - Anthony Mundy (UK)
09.30 – 10.00	Exhibition Opening and Coffee Break
10.00 – 11.00	Keynote Lecture 2 Chairmen: Besut Daryanto (Indonesia) and Pankaj M. Joshi (India)
10.00 – 10.30	Female Reconstructive Surgery, A Lifetime Experience in Africa - Igor Vaz (Mozambique)
10.30 – 11.00	My Journey in Hypospadias Surgery - Joao L. Pippi Salle (Qatar)
11.00 – 12.00	Sponsored Symposium 1
12.00 – 13.00	Lunch Break
13.00 - 14.00	Pros & Cons Chairmen: Paksi Satyagraha (Indonesia) and Faisal Alhajeri (Kuwait)
13.00 – 13.20	Graft vs Flap - Gede Wirya Duarsa (Indonesia) vs Justin Chee (Australia)
13.20 – 13.40	Staged vs One Stage Urethroplasty - Francisco E. Martins (Portugal) vs Pankaj M. Joshi (India)
13.40 – 14.00	Transecting vs Non Transecting Urethroplasty - Kuncoro Adi (Indonesia) vs Anna Lawrence (New Zealand)
14.00 – 15.00	Video Session (7 minutes video + 3 minutes discussion) Chairmen : Kadek Budi Santosa (Indonesia) and Francisco E. Martins (Portugal)
14.00 – 14.10	Anterior and Panurethral Stricture Repair - Pankaj M. Joshi (India)
14.10 – 14.20	Posterior EPA for PFUI - Kuncoro Adi (Indonesia)
14.20 – 14.30	Penile Prosthesis - Jay Simhan (USA)
14.30 – 14.40	Artificial Urinary Sphincter - Jay Simhan (USA)
14.40 – 14.50	Female Urethral Stricture Repair - Justin Chee (Australia)
14.50 – 15.00	Discussion
15.00 – 16.00	Reconstructive Surgery in Asia Chairmen: Kuncoro Adi (Indonesia) and Anna Lawrence (New Zealand)
15.00 – 15.10	Paksi Satyagraha (Indonesia)
15.10 – 15.20	Faisal Alhajeri (Kuwait)

Scientific Schedule

15.20 – 15.30	Hung Do Lenh (Vietnam)
15.30 – 15.40	Pankaj M. Joshi (India)
15.40 – 15.50	Patrick Joseph Matias (Philippines)
15.50 – 16.00	Peggy Chu (Hong Kong)

Friday, 6th September 2019

08.00 – 08.30	Session 1 Chairmen: Pradana Nurhadi (Indonesia) and Hung Do Lenh (Vietnam)	
08.00 – 08.15	Complex Posterior Stricture Management for PFUI - Pankaj M. Joshi (India)	
08.15 – 08.30	Lotus Flap Perineal Urethrostomy - Justin Chee (Australia)	
08.30 – 10.30	Live Surgery Case 1: Operators: TBA	Live Surgery Case 2: Operators: TBA
10.30 – 11.30	Lecture Chairmen : Wayan Yudiana (Indonesia) and David Sofield (Australia)	
10.30 – 10.45	Endoscopic Management in Urethral Stricture - Besut Daryanto (Indonesia)	
11.00 – 11.15	The Pitfalls in Urethral Reconstruction Surgery - Paksi Satyagraha (Indonesia)	
11.00 – 11.15	Hypospadias Repair in Indonesia - Gede Wirya Duarsa (Indonesia)	
11.15 – 11.30	TBA	
11.30 – 12.30	Sponsored Symposium 2	
12.30 – 14.00	Friday Pray and Lunch	
14.15 – 14.30	Session 2 Chairmen: Kuncoro Adi (Indonesia) and Jay Simhan (USA)	
14.00 – 14.15	Penile Sclerofibromatosis Classification and Management - Boyke Soebhali (Indonesia)	
14.15 – 14.30	Current Update in Peyronie Disease - Francisco E. Martins (Portugal)	
14.30 – 16.00	Live Surgery Case 3: Operators: TBA	Live Surgery Case 4 Operators: TBA

Scientific Schedule

Saturday, 7th September 2019

08.00 – 08.30	Session 3 Chairmen: Besut Daryanto (Indonesia) and Peggy Chu (Hong Kong)	
08.00 – 08.15	The Role of Enteral Substitution in Genitourinary Surgeries - Gampo Alam (Indonesia)	
08.15 – 08.30	Penile Cancer - Centralizing Care to Preserve the Penis and the Patient - David Sofield (Australia)	
08.30 – 10.30	Live Surgery Case 5 Operators: TBA	Live Surgery Case 6 Operators: TBA
10.30 – 11.00	Session 4 Chairmen: Andri Kustono (Indonesia) and Gampo Alam (Indonesia)	
10.30 – 10.45	Post Prostatectomy Complication Management - Incontinence, Stricture and Erectile Dysfunction - Jay Simhan (USA)	
10.45 – 11.00	Vesico Vaginal Fistula and Pelvic Organ Prolaps in Indonesia - Kadek Budi Santosa (Indonesia)	
11.00 – 13.00	Live Surgery Case 7 Operators: TBA	Live Surgery Case 8 Operators: TBA
13.00 – 13.45	Lunch	
13.45 – 14.15	Session 5 Chairmen: Francisco E. Martins (Portugal), Taufiq Nur Budaya (Indonesia) and Patrick Joseph Matias (Philippines)	
13.45 – 14.00	Ketamine Bladder, Diagnosis and Management - Peggy Chu (Hong Kong)	
14.00 – 14.15	Continent vs Non Continent Bladder Substitution After Radical Cystectomies, Com- plication Overall Survival and Quality of Life - Wahjoe Djatisoesanto (Indonesia)	
14.15 – 16.00	Live Surgery Case 9 Operators: TBA	Live Surgery Case 10 Operators: TBA
16.00 – 16.15	Closing Ceremony	

General Information

EVENT NAME

3rd Live Surgery Workshop International Society of Reconstructive Urology (ISORU), 2nd International Live Surgery Workshop Indonesia Genitourinary Reconstructive Society (InaGURS), 12th Malang Continuing Urology Education (MCUE)

VENUE

Bali Nusa Dua Convention Center (BNDCC)
Kawasan Nusa Dua Blok NW/1, Bali, Indonesia
Phone : +62-361-773000 / Fax: +62-361-778880
Website: www.baliconventioncenter.com

ORGANIZED BY

Department of Urology Saiful Anwar General Hospital
Department of Urology Sanglah General Hospital

AIRPORT INFORMATION

Ngurah Rai International Airport, Bali, Indonesia, also known as Denpasar International Airport (DPS), is located in southern Bali, 13km south of Denpasar. It is Indonesia's third-busiest international airport. For more information please visit <http://www.baliairport.com/>
The distance from airport to Nusa Dua area via toll way is 15 minutes drive and via main road is approximately 20 minutes.

AUDIO VISUAL FOR SPEAKERS

Projector / LCD are available for plenary, symposia, and free paper session. If you need any additional, please inform the committee one month prior to the event.

LANGUAGE

English in the official of the conference and will be used for all printed material, presentation and discussion.

EXHIBITION

The committee will organized an exhibition in conjunction with the congress, featuring the latest pharmaceutical and medical equipment for clinical managements and research. Companies interested in participating in the exhibition may request for details from the congress secretariat. The exhibition will be opened from 08.00 – 17.00, Thursday to Saturday (September 5th – 7th, 2019). The exhibition will take place at Bali Nusa Dua Convention Center (BNDCC), Bali, Indonesia.

LETTER OF INVITATION

The organizing committee will send a letter of invitation upon request. This invitation is intend to facilitate Participant's travel and visa arrangement and do not imply any commitment of financial or other support by the organizing committee. Please include your name, address, and a note requesting a letter of invitation

LIABILITY AND DISCLAIMER

The organizing committee and PT. Pharma-Pro International shall not be held liable for personal accidents, illness, loses, or damage to private property of registered delegates of the congress, during and after the event. Participant is finally responsible for any damage sustained venue fittings, property or equipment. Participants are strongly recommended to Seek.

FORCE MAJEURE

The Organizing Committee and PT. Pharma-Pro International will not be responsible for any loss, damage, injury, claims costs or expenses of any kind whatsoever if the event is cancelled, postponed or altered due to a Force Majeure. Force Majeure is defined as any unforeseen occurrence that renders performance of the event impossible, inadvisable, illegal or impracticable. Force Majeure includes, but is not limited to: casualty, fire, explosion, flood, earthquake or other natural disasters, an act of God, governmental restrictions or regulations, war or apparent acts of war, terrorism or apparent acts of terrorism, civil disturbances or riots, strikes, curtailment, suspension or restriction on transportation facilities and means of transportation or any other emergency

Abstract Guidelines

Abstract submission rules and regulations

Before submitting the abstract you are requested to carefully read the rules regarding abstract submission.

- Abstract(s) may not have been published previously at the time of presentation of the annual MCUE congress.
- Any human experimentation that has been conducted with respect to the submitted abstract(s), should have been conducted according to the protocol approved by the institutional or local committee on ethics in human investigation; or, if no such committee exists, the works should have been conducted in accordance with the principles of the Declaration of Helsinki of World Medical Association. Council may enquire further into ethical aspects when evaluating the abstract(s)
- In clinical studies, the authors must state that an Ethical Committee approval has been obtained.
- Copyright of the abstract(s) is assigned to the Department of Urology Saiful Anwar General Hospital Malang any conflicts with any other scientific association will be the sole responsibility of the author(s).
- All abstracts that are published, including figures and tables, are the property of Department of Urology Saiful Anwar General Hospital Malang and are protected by copyright. Requests for re-use of material can be done through.
- Accepted abstracts will be published as a supplement of Bali Medical Journal (BMJ) that have indexes of Web of Science, Thomson Reuters and Clarivate Analytics.
- The 12th MCUE Scientific Committee office reserves the right to obtain your raw data for statistical evaluation.

Abstract submission rules and regulations

- All abstract(s) must be submitted in English. Applies also for the title, text body and author affiliations
- Only abstract submitted through the website congress or congress email will be considered
- Cancellation or name changes should be notified 1 month prior to the congress by email to 12mcue@pharma-pro.com
- Systematic reviews (with or without meta-analysis) can be submitted only when they meet the following standards :
 - The clinical question was clearly defined using a standard PICO (Population, Intervention, Comparison and Outcome) format
 - A comprehensive systematic literature search was carried out
 - An assessment of the risk of bias was made
 - Key findings are clearly described including clinical practice relevance

Authorship

Each quoted author should have contributed substantially to the represented work in terms of conceptual design or analysis writing of article and final approval of the article in order to take public responsibility for the content.

Abstract Guidelines

Size

The size of abstracts not more than 300 words and limited to 3,000 characters (including title, body of abstract, spaces tables and graphics). Every picture / graphic count for 500 characters.

Title

The title should clearly define the topic. Do not identify your institution in the title. There is no maximum length for the title. However, the characters in the title are included in your total character count. The first letter of the title will automatically begin with a capital letter. Do type the abstract and title in small letters, except for abbreviations. Do not type the abstract title in capital letters.

Authors

Type full family name and first name of all authors, only omitting any titles, degrees and institutional affiliations. It is advisable to check the correct spelling of the family name and initials with each author. Please check that for authors from the same institution, the name of institution is written in the exact same way to avoid the creation of extra affiliations, which are in fact identical.

Affiliation

Type the name of the institution, department, city and country in English.

Body of the abstract

The following headings have already been formatted for you and should not be entered in the text fields again:

- Introduction & objectives
- Materials & methods
- Results
- Conclusion

State the objective of the study, describe the material and methods, summarize the results presenting sufficient details to support of the conclusions reached (not acceptable to state: “The results will be discussed”). Use number for numbers and only very well-known abbreviations e.g. kg, MRI etc. If you must use other abbreviations you must explain it the first time it appears. You can use the special keys to insert tables, pictures or specific characters.

Proof reading

Verify that your abstract is correct and read the proof carefully that will be automatically shown after you have inserted all data. Keep a printout for your own records.

Editing

Abstract bodies will be published as submitted, except for a simple English spelling check. After submission deadline there is no possibility to edit the abstract anymore.

Abstract Guidelines

Submission deadline

Deadline for abstract submission is July 1st, 2019 at 2PM local time.

Withdraw abstract(s)

In case you want to withdraw your abstract after submission, please send an email before August 1st, 2019 to 12mcue@pharma-pro.com

Presentation

The scientific committee will decide on the presentation format either oral or poster presentation for each accepted abstract. The decision will be informed by email to each author at the latest by August 1st, 2019.

Submission

Submit your abstract through congress website www.mcue.org or via congress email 12mcue@pharma-pro.com before the deadline.

GUIDE FOR PREPARATION OF A MODERATED POSTER/ ORAL PRESENTATION MODERATED POSTER PRESENTERS ARE REQUIRED TO:

- PREPARE PowerPoints SLIDES WITH A 5 MINUTE PRESENTATION (5 minutes presentation & 2 minutes Question & Answer)
- Authors must submit their PowerPoint slides at least 3 hours prior to the session start time at the Slide Room (Slide room will be open 1 day prior presentation)
- PowerPoints must be ppt/pptx 16:9 format.
- All the presenter will have chance to check their slide using committee laptop/computer prior presentation.

BRING A PRINTED POSTER TO THE SESSION

- Presenters are responsible for the setting up and the removal of their poster
- Poster display will be open 1 day start of the session.
- Posters can remain on display until last day of symposium

PRINTED POSTER GUIDELINES

- Size 90cm width x 120 cm height (high resolution will be preferred)
- Strictly portrait orientation
- Posters should not be elaborate, nor need they be extensive. Supplemental material can be handed out to those viewing your poster.
- Each poster must have a top label indicating the title of the poster, the names of the authors and their affiliations. The size of the characters for the title should be at least 2 cm high.
- Poster text should be large enough to be read from a distance of 1 meter or more. This is possible using a letter size of at least 1 cm.
- Keep illustrative material simple. Charts, drawings and illustrations are usually similar to those used in making slides. Simple use of colour is effective for adding emphasis.
- Simple sections are usually helpful. When feasible, use graphs for demonstrating qualitative relationships, use tables for precise numerical values.
- Do not mail poster presentations in advance, they may not arrive in time; bring them with you to the meeting.
- Poster numbers as well as velcro/double tape for mounting the posters will be provided by the secretariat and will be available on your poster board when you arrive.

Abstract Guidelines

Please find below the poster template and please download the template in congress website.

POSTER TITLE

Authors & Institutions

INTRODUCTION

Copy and paste your text content here, adjusting the font size to fit into the textbox.

AIM

Copy and paste your text content here, adjusting the font size to fit into the textbox.

MATERIAL & METHODS

Copy and paste your text content here, adjusting the font size to fit into the textbox.

RESULT

Copy and paste your text content here, adjusting the font size to fit into the textbox.

FIGURE 1

Copy and paste your text content here, adjusting the font size to fit into the textbox.

TABLE 1

Copy and paste your text content here, adjusting the font size to fit into the textbox.

SUMMARY / CONCLUSION

Copy and paste your text content here, adjusting the font size to fit into the textbox.

ACKNOWLEDGEMENTS

Copy and paste your text content here, adjusting the font size to fit into the textbox.

REFERENCES

Copy and paste your text content here, adjusting the font size to fit into the textbox.

YOU CAN INSERT YOUR HERE
LOGO

Contact Information:

DISCLAIMER: Presenters are responsible for the removal of their poster. Posters not removed on the last day of presentation will be keep by secretariat. The 12th MCUE 2019 Secretariat cannot accept liability for lost or damaged posters. The 12th MCUE 2019 Secretariat will not mail posters to authors after the meeting.

Registration and Accommodation Information

ENTITLEMENTS

Registered participants are entitled to admission to all scientific session including, trade exhibits, scheduled coffee breaks as well as lunches. Participation at Instructional Course/ Lectures and Workshops if any, have to be registered separately. Each participant will receive a name badge and congress kit containing the final program/ abstract book. Residents must submit a letter or reference from his/her institution in order to registered as a Resident and enjoy the same entitlement as other participants.

REGISTRATION FEE

All participants including Free Paper Presenters must register for the meeting. Registration is valid when the committee has received the registration form and respective payments. To register, please complete the registration form and paid through available payment method via Online Registration at www.mcue.org.

For more information please contact the secretariat at following email 12mcue@pharma-pro.com

REGISTRATION CANCELTION

No refund will be provided for Registration Cancellation.

ON SITE REGISTRATION

On-site registration is available at the congress venue one day prior to the event.

ROOM RATES

Hotel room rates at special rate are being held for the congress participants. All rates are per night and per room included breakfast. Reservation must be made through the link provided at congress website www.mcue.org to guarantee the indicated rates negotiated for the congress

HOTEL RESERVATION

Hotel assignment will be made on a "FIRST COME FIRST SERVE BASIS". If a certain hotel have been booked out. Committee has the right to allocate in another hotel with similar standard. The following hotels may be made through congress secretariat

CANCELTION OF HOTEL RESERVATION

Cancellation policy will follow each hotel policy and it will be varied.

CHECK-IN AND CHECK-OUT TIME

Check-in time will be approximately 2pm and the check-out time is at 12 noon.

PAYMENT METHODS

Available payment methods are Credit Card and bank transfer with following detail:

Via Bank Transfer (IDR)	Via Bank Transfer (USD)
Rupiah Account Transfer via following account: Bank Account Name : Yayasan Memajukan Malang Bank Name : CIMB Niaga Branch Malang City Country : Indonesia Account Number : 7053 - 3712 - 9400 Bank charges will be borne by participants	USD Account Transfer via following account : Bank Account Name : Yayasan Memajukan Malang Bank Name : CIMB Niaga Branch Malang City Country : Indonesia Account Number : 800 - 156 - 317 - 240 Swift Code : BNIAIDJA Bank charges will be borne by participants

Registration & Accommodation Form

3rd Live Surgery Workshop International Society of Reconstructive Urology (ISORU)
2nd International Live Surgery Workshop Indonesia Genitourinary Reconstructive Society (InaGURS)
12th Malang Continuing Urology Education

5th-7th September, 2019

Bali Nusa Dua Convention Center. Bali - Indonesia

Sanglah General Hospital. Bali - Indonesia

PLEASE FILL IN THIS FORM WITH CAPITAL BLOCK LETTERS

[] Prof. [] Dr. [] Mr. [] Ms.

Family Name

Given Name

Institution

Address

City Zip

Country

Phone Fax

Email

FULL PACKAGE REGISTRATION (SYMPOSIA & LIVE SURGERY)

Participant	IDR		USD	
	Up To 1 st May, 2019	After 1 st May, 2019	Up To 1 st May, 2019	After 1 st May, 2019
<input type="checkbox"/> Specialist	Rp. 5.000.000,-	Rp. 6.500.000,-	USD 400	USD 500
<input type="checkbox"/> Resident / GP	Rp. 3.000.000,-	Rp. 4.500.000,-	USD 250	USD 300
<input type="checkbox"/> Full Package Hands-on Live Surgery	Rp. 10.000.000,-	Rp. 11.000.000,-	Only for Indonesian (Limited to 10 Participants)	

PAYMENT METHODS

Via Bank Transfer (IDR)	Via Bank Transfer (USD)
Rupiah Account Transfer via following account: Bank Account Name : Yayasan Memajukan Malang Bank Name : CIMB Niaga Branch Malang City Country : Indonesia Account Number : 7053 - 3712 - 9400 Bank charges will be borne by participants	USD Account Transfer via following account : Bank Account Name : Yayasan Memajukan Malang Bank Name : CIMB Niaga Branch Malang City Country : Indonesia Account Number : 800 - 156 - 317 - 240 Swift Code : BNIAIDJA Bank charges will be borne by participants

Via Credit Card

Card Member's Name :
Expiry Date : Date:

VIA CREDIT CARD Please Visit www.mcue.org

ACCOMMODATION:

Please visit congress website for detail accommodation choices reservation and payment.

PLEASE FAX THIS FORM TO SECRETARIAT:

Fax: +62 21 6386 9503/6386 9505 and email to 12mcue@pharma-pro.com

[illegible]

www.mcue.org

+62 811-1018-517 (Ms. Evi Dearnly) **m**
+6221 63869502 ext.101 **p**
+6221 63869503/05 **f**
12mcue@pharma-pro.com **e**

Medical Conference Organizer (MCO®) **a**
PT. Pharma-Pro International
Perkantoran Duta Merlin Block C / 35 – 36
Jl. Gajah Mada no 3 – 5 Jakarta 10130, Indonesia