

**"Awarded TSMC
credit Hours"**

35th National ISOPARB Conference 2019

Organized by ISOPARB Hyderabad Chapter

29th - 31st March, 2019 | Park Hyatt

Theme

"Controversies & Consensus in Obstetrics and Gynaecology"

Welcome message by ISOPARB President

Dear Friends,

I bring you greetings from ISOPARB. It gives me great pleasure to invite you to 35th Annual ISOPARB Conference from 29th-31st March, 2019 hosted by the Hyderabad chapter of ISOPARB at Hyderabad. Hearty Congratulations to the dynamic organizing chairperson, Dr. Rooma Sinha, Dr. Madhumathi S and Dr. YK Swapna the vibrant Secretaries and their hardworking team for putting in huge efforts and thoughts together for organizing this conference. The conference theme 'Controversies and Consensus in Obstetrics and Gynecology' is very unique. A fusion of Evidence based Medicine and clinical experience will help to have the best possible approach and management of a patients today. The team has put forth so many interesting workshops, which I am sure will be of immense value to the delegates.

Looking forward to meeting all of you soon in the city of Hyderabad

Prof. Dr. Suchitra N. Pandit
President ISOPARB

Welcome message by ISOPARB Secretary

Dear ISOPARBBIANS,

Warm greetings and a hearty welcome to the scientific bonanza in the happening city of Hyderabad. Dedicated to the ever advancing knowledge in the field of perinatology and reproductive biology, lets develop our skills through workshops and stimulate our brain through discussions and lectures.

Let's work together in the true spirit of ISOPARB for a healthy mother and happy child.

Regards,

Dr. Meena Samant
Secretary ISOPARB

Welcome message by Dr. D Pushpalatha

Dear Friends,

It is with immense pleasure that I invite you National conference in March 2019. ISOPARB is a multidisciplinary and multispecialty consortium formatted for the care of Mother and Child right from Intra Uterine phase. Hyderabad chapter has been formed in the year 1999, as coordinating forum for South zone. Since then under the able guidance of various managing committees hyderabad chapter conducts regular scientific Programs as CME, Workshops, Yearly Conference named MAATRIKA and National conference too when the turn comes. The various academic programs are educative and informative to Practice Healthcare of high standards. These meetings are well received and are being looked forward to by the Medical Fraternity of Hyderabad and Telangana.

I welcome you all to the 35th National ISOPARB conference.

PATRONS

Dr. D Pushpalatha

Dr Y Savitha Devi

Dr K Swarajya Lakshmi

Welcome message by organizing Committee

Welcome to 35th ISOPARB national conference 2019

We invite you on behalf of **ISOPARB** Hyderabad chapter for the 35th ISOPARB national Conference to be held on 29th, 30th, 31st March 2019.

Hyderabad, fondly known as the city of pearls and biryani, belongs to all of us and needs no introduction. The theme this year for national conference is **“Controversies and consensus in obstetrics and gynecology”**. It aims to give all delegates an avenue to discuss and deliberate on the changing practices with evidence-based medicine. On the first day (Friday the 29th March) we bring you a choice of six different workshops. This will be followed by symposiums, panel discussions, three orations and a public forum. The conference will be awarded with Telangana medical council credit points.

We cordially invite you to the ISOPARB national conference 2019 and enjoy our fabulous scientific program.

Dr Rooma Sinha
Organising Chairperson

Dr Y K Swapna
Organising Secretary

Dr. Madhumathi S
Organising Secretary

Dr Sasikala Kola
Advisor

Dr Vidya Ranga Rao
Advisor

Dr Shruthi Kesireddy
Scientific Chairperson

Dr Venkata
Lakshmi A
Scientific Co-Chair

Dr M Sarada
Workshop Committee

Dr Shobha V
Treasurer

ISOPARB Office Bearers

President :	Dr Suchitra N. Pandit
Secretary General :	Dr Meena Samant
Immediate Past President :	Dr Milind R. Shah
Vice President :	Dr Arup Kumar Majhi
Vice President :	Dr Narayan Jana
Vice President :	Dr Gangadhar Sahoo
Vice President :	Dr Shanti H K Singh
Treasurer :	Dr Pragya Mishra Choudhary
Communicator:	Dr Supriya Jaiswal

Sub Committees

Registration Committee	Dr Garuda Lakshmi Dr Vasundhara K Dr Vivekananda A
Public Forum Committee	Dr Meeta Singh Dr Suma Prasad
Inaugural Committee	Dr Laxmi Ratna Dr Jyotsna V P
Hospitality Committee	Dr Jyothi K Dr Bhargavi Reddy K
Cultural Program	Dr Jayanthi Reddy Dr. Rajashree
Souvenir Committee	Dr Neeraj Y Dr Swathi Apsani
Free Paper & Poster Committee	Dr Pranathi Reddy Dr V Usha Rani
Spouse Committee	Dr Srilatha Gorthi Dr. Shilpi Reddy

TO ALL THE POST GRADUATES, DNB TRAINEES AND JUST BORN GYNAECOLOGISTS

ISOPARB Hyderabad chapter has a tradition of loving its trainees. We try to cocoon them and help them hatch into beautiful butterflies and soar to great heights.

We invite you all to use this opportunity to register to the conference and send free papers and posters. The best four from every category get to present their paper in the main hall, in front of the august audiences and to be felicitated by the president of ISOPARB. off course certificate of participation will be given and your picture on podium will be posted on our website

We encourage original research work. All abstracts will be reviewed by a panel of experts and will be accepted as oral free paper/poster presentation during ISOPARB 2019

Themes

- AUB
- Fetal Medicine
- Preterm Birth
- Medical Disorders complicating pregnancy

Last date for submission: 15th February 2019

Notification to Authors: 28th February 2019

Abstracts submission- ONLINE ONLY
Please visit: www.isoparb2019.com

Prizes

DR. JAGDISHWARI MISHRA AWARD

Junior doctor within 5 years of passing MBBS and presenting papers on theme subject in short communication will be eligible for the award there will be three judges

MRS. VIDYA BHASIN AWARD

Senior members who have obtained postgraduate degree are eligible for this award

Feel free to call for any further assistance

Dr Shruthi Kesireddy: +91-9849479994, Dr Sharada M:+91-9963978070

Oration

Placenta - The Saviour becomes the Devastator

Dr Uma Singh

Dr Kamala Achari Oration

Fetal care - The changing paradigm

Dr Suresh S

Conference Oration

Uterus transplant - Courage Commitment Candour

Dr Neeta Warty

Dr S N Tripathi Oration

ISOPARB YUVA QUIZ -SOUTH ZONE

TOPIC- MEDICAL DISORDERS IN PREGNANCY

8 Candidates will be selected and quiz for 4 teams
Quiz has 10 rounds with ISOPARB round.

Team which wins will have to participate in final round at National conference in hyderabad at March 30-31, 2019.

Endo March

Join us in creating awareness on endometriosis. Be part of international event EndoMarch on the morning of 31st March 2019 in association with ISOPARB & Endometriosis Society of India.

R N Ganguly Public forum: Modern lifestyle - Boon or Bane to Women's Health

Invitees - Mrs Ratna, Mrs Shailaja Kiran, Mrs Namrata Shirodkar Ghattamaneni, Mrs Manisha Singhanian

Chairpersons - Dr Geeta Ganguly, Dr Sudip Chakrovorty

Moderator-Dr Swapna Y K, Panelists - Dr Madhumathi S , Dr Parul Kotdawala, Dr Anupama Bahadur, Dr Usha Sharma

Attend Two Workshops At The Price Of One

Infertility- Ovulation Induction & IUI protocols

This workshop is useful to both budding & established gynecologists with an interest in infertility. The delegate will learn algorithm based approach to ovulation induction and IUI improving clinical outcomes. Learn to understand semen analysis report better and enjoy the rapid fire round with experts.

Experts - Dr Padmaja Veeramachineni, Dr Ch Narayan Rao, Dr Tity Chacko, Dr Anuradha K, Dr Durga Patchava, Dr Shoba V, Dr Narmada K, Dr Geeta Ganguly Mukherjee

Session -1

Getting the basics right- Physiology of ovulation
3-D Hycosy with new contrast
Infertility management algorithm

Session-2

OI protocols-Unexplained infertility
OI protocols- When there are too many follicles
OI protocols- For Hidden follicles in Non-Responders

Session-3

Semen Analysis- How to interpret the report
Optimizing sperm parameters for IUI success
IUI preparation- Methods & Reasons behind the methods

Session-4

IUI Procedure- Best practice tips
When IUI is a challenge- What to do?

Rapid fire session with all experts

Tips for a successful TLH

A complete video workshop with 15 minutes interaction after each session with experts will enable participants to perform successful TLH after attending this workshop.

Experts-Dr Sanjay Patel, Dr Rooma Sinha, Dr Sasikala K, Dr Manjula Anagani, Dr Neeraj Yanamandra, Dr Hafizur Rahman

Session -1

TLH made simple- From ports to Cuff Closure
Ureteral Anatomy in relation to TLH

Session-2

Strategies for Vaginal vault opening- know your pouches vaginally
Dissecting bladder in previous caesarean section
Obliterated pouch of Douglas - Where to begin?

Session-3

Dealing with Large Uterus laparoscopically
Role of Da Vinci Robotic Platform in complex
Hysterectomy- What do you gain?

Session-4

Dealing with Ureter & Bladder injury
How to deal with vascular Injury?

ASK THE EXPERTS- Open session (Moderator - Dr Rooma Sinha/ Dr Hafizur Rahman)

Prematurity - optimising outcomes

This is designed to be a stage for brainstorming sessions by experts in lively and thoughtful case discussions on obstetric and perinatal interventions to optimize preterm outcomes. Current evidence and the latest Indian data on preterm outcomes will be discussed.

Experts : Dr Mala Srivastav, Dr Kiranmai Devineni, Dr Chandra Mansukani, Dr Vijayanand J, Dr Lakshmi Ratna, Dr Veena Agarwal, Dr Jyothsna P, Dr Kalpana B, Dr Nalinikanth, Dr Ravi Shankar, Dr Shruthi Kesireddy

Topics

- | | |
|---|--|
| <ul style="list-style-type: none"> • Predicting preterm birth – Ideal method • Preventing preterm birth – where have we reached ? • Checklist to optimize preterm outcomes- What an obstetrician should know? • Redefining the viability gestational age in India – latest Indian data • Cerclage – When , what ,how and why – Video demos | <ul style="list-style-type: none"> • PPROM management in remote from term- evidence based protocol • Evidence on mode of delivery in a preterm labour • Diagnosis and management of Chorioamnionitis • Longterm outcomes and assessment in preterm babies- Indian data • Preterm care issues – Neonatologist's advise to the obstetrician • Case scenarios and interaction |
|---|--|

Pre-congress workshop

Hysteroscopy For All

The video workshop is aimed at a practical discussion of the nuances of Hysteroscopy. At the end of the workshop the participant will be able to set up their hysteroscopy unit, learn to do operative hysteroscopy and also get insight in trouble shooting when they face problems in their practice. Learn from the masters

Experts : Dr Kurien Joseph, Dr Y K Swapna, Dr Durga Rao, Dr Alka Kumar

Session -1

How to set up a hysteroscopy unit
Office Hysteroscopy
Complications of Hysteroscopy with focus on fluid management

Session-3

Set up of unit and instrumentation-Ergonomics
Resectoscope- Assembling & de assembling
Under water cutting – Practice
Endo trainer - Hands on training on simbiomix hysteroscopy trainer

Session-2

Septal resection- scissors / Electrocautery
Retrieval of polyps, IUCD & Foreign bodies
Myomectomy- Tips
Hysteroscopic Repair of Caesarean section Isthmocele
How to approach Uterine synechiae
Tubal cannulation

Caesarean Workshop

Most Obstetrician including post graduates might have done hundreds of caesarean sections. Do we need to attend a workshop for this common procedure? Cesarean Section rates are rising all over the world, optimising this procedure is the need of the hour. The morbidity and mortality associated with cesarean sections is increasing with increasing numbers.

This “routine surgery” might suddenly become a complicated one, leaving us clueless to deal with emergency complications. It can be difficulty in entering abdomen, difficulty in delivering baby, unexpected blood loss, accidental cut on bladder or bowel injury. Pre-op and post op interventions have changed to improve patient outcomes. Let's join our experts to share our knowledge about our most common surgery in obstetrics

Experts : Dr Ravichandran Jeganathan, Dr Sarada M, Dr Divyesh Shukla, Dr Suchitra Pandit, Dr Nuzhat Aziz, Dr Mahjabeen Singh

Session 1

Optimising a woman for caesarean, Minimizing the risk of infection, Optimising procedure: minimizing blood loss

Session 2

Difficulties in CS: Non-formed LUS, breech, impacted head, Floating head, forceps, Delivery in coagulation failure

Session 3

Devascularization, compression sutures, packing, Post Op – Is ERAS possible

Ultrasound in Gynecology

Gynecologist & Radiologist with interest in ultrasound, will learn application and limitations of USG in pelvic pathology. The participant will be able to understand targeted screening and be able to improvise reporting to suit clinical management.

Experts- Dr Mamta Deendayal, Dr Aarti Deendayal Tolani, Dr T L N Praveen, Dr Madhavi Nori, Dr Manjula P

Session -1

Systemic approach to pelvic scan-a dynamic examination

Session-2

Myoma mapping-planning strategies for management

Session-3

Endometrial Evaluation- a step wise approach

Session-4

Congenital anomalies of uterus- Scanning to refine treatment strategies

Clinical dilemmas in gynecological ultrasound- Case scenarios

Moderator Dr. Mamta Deendayal with all experts

Day 2, Saturday, 30th March, 2019

Time	Hall A	Hall B
09:00-09:15 AM	Use of Blood components in obstetric hemorrhage – Do we have a consensus now? Dr Kousalya Chakravarthy	BMD -Screening and medical treatment Dr Meeta Singh
09:15-09:30 AM	What's new in cervical ripening Dr Jayanthi Reddy	Approach to Recurrent Vulvovaginitis. Dr Meena Samanth
09:30-09:45 AM	Targets of BP control in pregnancy – controversies and consensus. Dr Rekha Kurian	Uterine conserving surgeries for prolapse - Dr Nutan Jain
09:45-09:50 AM	Interaction	Interaction
09:50-10:15 AM	Algorithmic approach of a case diagnosed with Single umbilical artery Dr Chinmayee Rath	Management of endometriosis- Is it time we rethink our approach ? Dr Suruchi Pandey
10:15-10:30 AM	Absent nasal bone –when to react ? Dr Susheela Vavilala	EIN -New nomenclature of endometrial hyperplasia and its clinical significance Dr Leela Digumarthi
10:30-10:50 AM	Second victim- Dr Ravichandran Jeganathan	Management of an unexpected malignancy in a low risk gynaec surgery. Dr Senthil J Rajapa
10:50-10:55 AM	Interaction	Interaction
10:55-11:15 AM	Key note address: Dr. Suchitra -Journey to FIGO award Dr Suchitra Pandit	Keynote address – TOLAC – Decision making from difficulty to easy Dr Sheela Manne
11:15-11:35 AM	Key note :Antepartum fetal surveillance in GDM -newer guidelines Dr Vinitha Das	Key note : New guidelines in correcting subclinical Hypothyroidism pre and post conception Dr RN Mehrotra
11:35-12:20 PM	Panel discussion on Recurrent pregnancy loss Moderators - Dr Abha Rani, Dr Krishna Kumari Panelists : Dr Ojaswini Patel, Dr Anuradha Udimudi, Dr Vinutha Puli, Dr Narasimha Reddy, Dr Srilatha Gorthi, Dr Manisha Sahu	Panel discussion on Risk reduction strategies in gynaec endoscopy Moderator - Dr Savitha Devi Panelists -Dr Neeraj Yenamandra, Dr Ramakrishna Hanuman, Dr Joseph Kurian, Dr Hafizur Rahman, Dr Lakshmi Kona
12:20-01:15 PM	ISOPARB Oration Dr Suresh – Fetal care – The changing paradigm	
01:15-02:00 PM	Lunch	
02:00-03:00 PM	EB/GB meeting	
02:00-03:00 PM	Panel discussion on Medical disorders in pregnancy Moderators - Dr Tarakeswari S, Dr Rajkumari Burla Panelists - Dr Srinivas S, Dr Subramanyam, Dr Anjoo Agarwal, Dr Mahalaxmi V, Dr Saswathi Sanyal	Panel discussion on AUB peri and postmenopausal age group Moderators - Dr Susheela Rani, Dr Basab Mukherjee Panelists -Dr Vandana, Dr Amitha Sinha, Dr RamaDevi, Dr Garudalaxmi, Dr Sulekha Pandey, Dr Harsha Kular
03:00-04:00 PM	Dr Kamal Achari Oration Dr. Uma Singh - Placenta- the savior becomes the devastator.	
04:00-05:00 PM	R.N. Ganguly Public Awareness Forum Modern life style - Boon or bane to women's health Chairpersons - Dr Geeta Ganguly, Dr Sudip Chakrovorty Moderator -Dr Swapna Y K, Panelists - Dr Madhumathi S , Dr Parul Kotdawala, Dr Anupama Bahadur, Dr Usha Sharma	
05:00-06:00 PM	Inauguration	
06:00-07:00 PM	Break	
07:00 Onwards	Banquet	

Day 3, Sunday, 31st March, 2019

Time	Hall A	Hall B
09:00-09:15 AM	Update on CTG interpretation Dr J Narayan Jana	Legal implications of Surrogacy in India Dr Pragya Mishra
09:15-09:30 AM	Ideal Progesterone in preventing preterm birth - controversies and consensus Dr Milind Shah	Tubo Ovarian Mass Management Dr Shanthi Singh
09:30-09:45 AM	Timing of delivery in GDM on Insulin – Update Dr Sukumar Bhari	Adenomyosis in young women- Dr Manju Gita Mishra
09:45-10:00 AM	Interaction	Interaction
10:00-10:45 AM	Panel discussion on Fetal anomalies – Right advise for right outcome Moderator Dr Vatsala Dadhwal, Dr Aparna Sharma Panelist- Dr Harish Jayram, Dr Suresh Surapeneni Dr Sunita Mittal, Dr Geeta Kolar, Dr Prajnya Ranganath	Panel discussion on - Newer frontiers in endometriosis treatment Moderator Dr Rooma Shina, Dr Sujatha Mishra Panelist- Dr Kadambari, Dr Ritu Joshi, Dr Sasmita Dash , Dr Swamy K S, Dr Meera Rajgopal
10:45-11:45 AM	Manju Gita Mishra Symposium – Near term viral infections – How to manage ?	
10:45-11:00 AM	Swine flu Dr Hiralal Konar	
11:00-11:15 AM	Dengue Dr Sharada M	
11:15-11:30 AM	Herpes Dr Parag Binniwala	
11:30-11:45 AM	Chicken Pox Dr Suman Sinha	
11:45-12:00 PM	Zika infection Dr Aparna Sharma	
12:00-12:45 PM	SN Tripathi Oration Dr Neeta Warthy- Uterine transplant - Courage, Commitment, Candour	
12:45-01:00 PM	Keynote address: Current update on Regenerative Medicine Dr Chirayu Padhiar	Keynote address: HPV testing can it replace pap mear Cervical vaccination- Dr S Shantha Kumari
01:00-01:15 PM	Timing of delivery in late onset IUGR Dr Jaya Shree Gajraj	Keynote – Ormeloxifene -its place in present day gynaec practice Dr Gangadhar Sahoo
01:15-02:00 PM	LUNCH	
Time	Hall A	Hall B
02:00-02:15 PM	Autism where has the research reached? Dr Nandini Bandikatla	Medical management of fibroids Dr Prakash Trivedi
02:15-02:30 PM	Vaccinations in and around pregnancy Dr Jignesh Shah	What's new in emergency contraception Dr Arup Kumar Majhi
02:30- 02:40 PM	Interaction	Interaction
02:40-03:10 PM	Debate on aggressive management of extreme prematurity Dr Balamba P, Dr Dinesh Chirla	Debate on Protocol driven management vs individualized treatment ? Dr Swarajyalakshmi, Dr Shruthi Kesireddy
03:10-04:00 PM	Panel discussion on Unexpected scenarios – Obstetrician's ightmare Moderator- Dr Pranathi Reddy Panelists- Dr Malathi B , Dr M.Suvarna , Dr Mahitha Reddy Dr Madhavi Y, Dr Vijayashree M, Dr Tapasee Patel	Panel discussion on Patient selection of routes of hysterectomy Moderator- Dr Sasikala Kola Panelists- Dr Sandhya Rani, Dr Vidhya , Dr Fahmida Banu, Dr Sudeep Chakravathry, Dr VijayaLakshmi Sheshadri
04:00-05:00 PM	Quiz	

International Faculties

We bring two respected faculty from abroad

Dr Ravinchandran R Jeganathan

Obsterician at Sultanah Aminah Hospital, Malaysia and has vast experience in managing high risk obstetrics.

Dr Suruchi Pandey

Consultant & Senior Lecturer at St George's University Hospital, London and has special interest in Endometriosis.

ISOPARB 2019 Faculties

Aarti Deendayal Tolani	Jayashree Reddy	Parag Binniwale	Sree Durga Rao
Abha Rani Sinha	Jignesh Shah	Partha Bhattacharya	Sri Durga Patchava
Alakendu Chatterjee	Joseph Kurian	Parul Kotdawala	Sri Sailesh
Alka Kriplani	Kadambari	Pradeep Mitra	Srilatha Gorthi
Alka Kumar	Kamal Buckshee	Pragya Mishra	Srinivas Samavedula
Ambuja C	Kameshwari	Prajnya Ranganath	Subhashini Malla
Amitha Sinha	Kavitha Reddy	Prakash Tridevi	Subramanyam M
Anantha Lakshmi	Kousalya Chakravarthy	Pranathi Reddy	Suchitra Pandit
Anjana Jha	Krishna Kumari	Pratibha D	Sudip Chakravathry
Anjoo Agarwal	Lakita Chawla	Pratik Tambe	Suhasini B
Anupama Bahadur	Lakshmi Kona	Praveen TLN	Sujata Mishra
Anuradha Udimudi	Lakshmi Ratna	Priyamvadha	Sukumar Barik
Anuradha K	Leela Digumarthi	Pushpalatha D	Sulekha Pandey
Aparna K	M.Suvarna	R N Mehrotra	Sulthana Khan
Aparna Sharma	Madhavi Nori	Rahul Reddy	Suman Sinha
Archana Kumari	Madhavi Y	Rajeshwari	Suneeta Mittal
Aruna Ramaiah	Madhumathi S	Rajkumari P	Suniti Satwalkar
Aruna Rechel	Mahalaxmi Gandhi	Rama Devi	Suresh Seshadri
Arup Kumar Majhi	Mahita Reddy	Ramakrishna Hanuman	Suresh Surapeneni
Balamba P	Mahjabeen Singh	Ranganathan Iyer	Suruchi Pandey
Basab Mukherjee	Mala Arora	Ravichandran Jeganathan	Suseela Vavilala
Chandra Mansukani	Mala Srivastav	Ravishanker	Susheela Rani
Chaya Devi	Malathi Ponnuru	Rekha Kurian	Susheela Vijay
Chinmayee Rath	Mamta Deendayal	Ritu Joshi	Swamy K S
Chirayu Padhiar	Manisha Sahu	Rooma Sinha	Swapna Y K
Das Mahapatra	Manju Gita Mishra	Roya Rozetti	Swarajyalakshmi
Dinesh Chirla	Manjula Anagani	S N Tripathi	Tapasi Pate
Divyesh Shukla	Manjula P	Sandhya Rani	Tarakeswari S
Durai Pilani	Meena Samant	Sanjay Patel	Tity Chacko
Fahmida Banu	Meena Ugale	Sanjukta Mahapatra	Tripura Sundari
Gangadhar sahu	Meera Rajgopal	Sarada M	Uma Singh
Garuda Lakshmi	Meeta singh	Saraschandrika	Usha Suresh
Geeta Ganguly	Milind shah	Sarita Balerao	Vandana K
Geeta Kolar	Nalinikanth	Sasikala Kola	Vasundhara Parliker
Hara Pattanaik	Nandini Bandikatla	Sasmita Dash	Vatsala Dadhwal
Hari krishna	Narasimha Reddy	Saswathi Sanyal	Veena Agarwal
Harish Jayram	Narayan Rao	Sathyvathi K	Vidhya Ranga Rao
Harsha Khullar	Narmada Katakam	Savitha Devi Y	Vijaya Laxmi
Hemalatha	Neeta Warty	Senthil J Rajappa	Vijayanand J
Hiralal Konar	Niraj Yenamandra	Shailaja G	Vijayashree M
Indira Devi	Nutan jain	Shantha Kumari	Vinitha Das
J Narayan Jana	Nuzhat Aziz	Shanthi Singh	Vinutha Puli
Jamuna Devi	Ojaswini Patel	Sheela Mane	Yasmeen Iqbal
Jaya Shree Gajraj	Padma Ravi	Shruthi Kesireddy	
Jayanthi Reddy	Padmaja Veeramachaneni	Sobha V	

Registration information

REGISTRATION FEE									
Category	Early bird till 1st February, 2019			Regular till 28th February, 2019			Spot registration post 28th February, 2019		
	Workshop	Conference	Work+ Conf	Workshop	Conference	Work+ Conf	Workshop	Conference	Work+ Conf
Delegate Memeber	2500	5000	6500	2500	6000	7500	3000	7000	9000
Post Graduate Student	2500	4500	6000	2500	5000	6500	3000	6000	8000
Accompan -ying person	4500			5000			5500		
Banquet Dinner	2000								

Note

Attend two workshops at the price of one

Pg students have to submit the confirmation certificate duly signed by hod

Accommodation

For best rates at conference venue (park hyatt)

Hotel Name	Single Rate	Double Rate	Contact
Park Hyatt	Single Rate : 7000+Taxes18%	Double Rate : 7490+ Taxes18%	Kaushik Kannam +91 63059 28960

Payment Options

1. Online Payment: Delegates can pay online by using debit card, credit card and net banking options. (applicable bank charges extra on registration fee for online registration)
2. Offline Payment: Demand draft / multicurrency cheque to be drawn in favor of "ISOPARB 2019" payable at Hyderabad. Please send duly filled registration form along with payment i.e. DD/multicurrency Cheque to Conference Secretariat.
3. NEFT/RTGS

Account Name: ISOPARB 2019 IFSC Code: UTIB 000 0068 Branch: AXIS BANK LTD, PG Road Secunderabad City: Hyderabad	Account No's: 918010111311885 RTGS Code: UTIB 000 3484 Bank: AXIS BANK LTD
--	--

Important Dates

Regular Registration	28 th February	Conference	30 th -31 st March
Abstract Submission	10 th March	Banquet Dinner	30 th March
Pre-Congress Workshop	29 th March	Quiz	31 st March

Hyderabad Heritage Tour

9.00 am Dep from Venue Proceed to Golkonda Fort and Qutub Shahi Tombs, Lunch at water front restaurant (Husain sagar lake view) After lunch Proceed to Old Hyderabad city, Visit Chowmohalla palace, Charminar, Mecca Masjid, and Laad Bazar the famous Lac bangle of hyderabad, Back to venue.

Group tour per person Rs 3500 (Minimum pax's 10)

FIT Tour by A/c car Rs 4500(1 to 04 pax's)

Tour Includes	Not included
1 A/c Mini bus or A/c Car	1 Lunch
2 Monument entry fee	2 Camera fee
3 Bottle of Mineral water	3 Personal expenses
4 Professional Tour Guide	

Hyderabad Old City Tour

9.00 am Dep from Venue Drive to Old Hyderabad Visit to Salarjung Museum, Nizam museum, Charminar, After Lunch visit Birla temple and Hussain sagar, Drive back to Venue

Group tour per person Rs 3500 (Minimum pax's 10)

FIT Tour by A/c car Rs 4500(1 to 04 pax's)

Tour Includes	Not included
1 A/c Mini bus or A/c Car	1 Lunch
2 Monument entry fee	2 Camera fee
3 Bottle of Mineral water	3 Personal expenses
4 Professional Tour Guide	

Qutub Shahi Heritage Tour

9.00 am Dep from hotel proceed to Golconda Fort, Explore Golkonda Fort by walking, After fort visit to Qutub Shahi Tombs Back to Venue

Group tour per person Rs 2500 (Minimum Pax's 10) FIT Tour by A/c Car Rs 3500(1 to 04 Pax's)

Tour Includes	Not included
1 A/c Mini bus or A/c Car	1 Lunch
2 Monument entry fee	2 Camera fee
3 Bottle of Mineral water	3 Personal expenses
4 Professional Tour Guide	

Putting for fun with breakfast at Hyderabad Golf Club HGA

Be part of fun event at the Hyderabad Golf club located in historic setting in and around Golconda fort. Hyderabad's first and only public golf course where professional golfers from across the globe love to play. Coaches will teach how to put followed by sumptuous breakfast. Limited to 25 delegates/ spouse @ 500/- 9-11 am on 31st march 2019

Conference Secretariat

Dr. Y K Swapna / Dr. Madhumathi S

Organizing Secretaries

ISOPARB - Hyderabad

Swapna Health Care, Door No. 6-3-1111/19, Nishath Bagh,

Begumpet, Hyderabad, Telangana - 500016

Phone: +91 63059 28960

Email: isoparb2019@gmail.com

Conference Manager

Revere Events India Pvt. Ltd.

Opp Hanging Gardens, 8-2-602/D

Road No 10, Banjara Hills Hyderabad,

Telangana - 500034

ADVERT