[image: image1.jpg]N The 11th Asia Pacific Congress of
@ 2@ | 3 Endoscopic and Laparoscopic Surgery

SPEAKER ACCEPTANCE OF INVITATION
I, ______Seok Joo, Han________, agree to participate at the 11th Asia Pacific Congress of Endoscopic and Laparoscopic Surgery (ELSA 2013), and authorize the conference to post and/or distribute my abstract and other presentation materials in PDF format on the official website, newsletter and/or for any other promotional/educational purposes prior, during and after the Conference. By accepting this invitation, I acknowledge the terms outlined in my invitation letter and provide personal information below.
· Please note that the information given below will be used for all the official conference materials
	CONFERENCE INFORMATION

	Date
	November 21-24, 2013

	Venue
	Taipei International Convention Center (TICC), Taiwan
(Add: 1 Hsin-Yi Rd., Sec.5, Taipei 11049, Taiwan R.O.C)

	PERSONAL INFORMATION

	First Name
	Seok Joo
	Last Name
	Han
	Gender
	male

	Chinese Name中文姓名
	韓碩柱
	Nationality
	Korea, Republic
	Passport No.
	

	Title
	★ Prof. □ Dr. □ Mr. □ Ms. □ Mrs. Other: _______

	Position Title
	Chief, Department of Pediatric Surgery, Severance Children’s Hospital, Seoul, Korea

	Institution
	Yonsei University College of Medicine, Seoul, Korea

	Department
	Department of Surgery

	Telephone／Fax
	822-2228-2130/ 822-313-8289

	E-Mail
	sjhan@yuhs.ac

	Mailing Address
	Yonsei-ro 50, Seodaimoon-gu, Seoul 120-752, Korea

	Information / Material

	★ Speech Title
	1. Robotic surgery session: Robotic surgery for the pediatric choledochal cyst
2. Pediatric surgery session: Early Experience of Pediatric Robotic

Surgery.

	★Abstract
	Please prepare an abstract (300 words) and e-mail it to us before August 30, 2013

	★ CV and Photo
	Please provide us with your current brief (within one page) personal curriculum vitae (publication not necessary) and a photograph which resolution is at least 300dpi (pixel) by August 30, 2013

	Expected Itinerary

	Arrival Date
	November 21, 2013
	Departure Date
	November 26, 2013 (may be)

ELSA 2013 Secretariat
Email: elsa2013taiwan@gmail.com Website: http://www.elsa2013taiwan.com

