

Malaysian Oculoplastic

Conference 2020
22-23 FEBRUARY 2020
CONNEXION, KL

OCULOPLASTIC SURGERY: *The Basics and Beyond*

Organised by:

E-Programme Book

INTRODUCTION

Malaysian Oculoplastic Interest Group (MOIG) is proud to present ***Oculoplastic Surgery: The Basics and Beyond***. A wide range of topics aimed at general ophthalmologists and those with a special interest in oculoplastic surgery will be covered. The basics and beyond oculoplastic meeting will focus on essential surgical skills, up-to-date concepts plus tips and pearls to enhance outcomes.

- Common eyelid problems
- Watery eyes
- Facial movement disorders
- The eye and aesthetics
- Upper eyelid pathologies
- Anophthalmic socket and orbits
- Eyelid and orbital emergencies

www.mso.org.my/MOC2020

WELCOME MESSAGE

DR ALICE GOH
Chairperson, MOC 2020

Greetings fellow colleagues!

With great pride and pleasure I would like to welcome you all to the 2nd Malaysian Oculoplastic Conference (MOC) 2020 on the 22nd and 23rd February 2020 at Connexion Auditorium, Kuala Lumpur.

Thank you to all committee members in Malaysian Oculoplastic Interest Group who have assembled an exciting programme that will take place over these two days. They have worked tirelessly in the last year planning this biennial meeting.

Adhering to our motto and vision, we endeavor to continually educate and to improve the knowledge of doctors (both ophthalmic and non-ophthalmic) with a special interest in this field.

The programme encompasses a wide range of topics, hence the theme Oculoplastic Surgery: The Basics and Beyond.

We have gathered a group of highly respected experts in oculoplastic surgery from across Asia Pacific to impart their pearls of wisdom in the challenges that we face in this field. Thank you all international speakers for making the time and effort in your much-anticipated presentations.

This meeting would not be possible without the support of the pharmaceutical industry, who have generously contributed to the event. So please do visit their booths during tea and coffee breaks. There will also be 2 lunch symposia.

I sincerely hope that you find this year's meeting educational and inspirational. Thank you once again for joining us in making MOC 2020 a success.

ORGANISING COMMITTEE

DR ALICE GOH

Chairperson

**DR ZURINA
ZAINAL ABIDIN**

Co-Chairperson

DR VANESSA NASEEM

Secretary

DR TAN SIOW WEI

Co-Secretary

DR TAI LAI YONG

Treasurer

DR FAZLIANA ISMAIL

Co-Treasurer

DR TSIANG UNG

Scientific Programme

DR HO SHU FEN

Scientific Programme

DR OTHMALIZA OTHMAN

Scientific Programme

DR YEW CHIEN VOON

Scientific Programme

DR NAZILA AHMAD AZLI

Marketing And Sponsorship

**DR AKMAL HALIZA
ZAMLI**

Marketing And Sponsorship

GENERAL INFORMATION

VENUE

Auditorium, Level 3A, Connexion Conference & Event Centre (CCEC) at Nexus, Bangsar South City, 7, Jalan Kerinchi, 59200 Kuala Lumpur

REGISTRATION

Venue : Auditorium Foyer, Level 3A, CCEC at Nexus
Opening hours : Saturday, 22 February 2020: 0700 – 1700hrs
Sunday, 23 February 2020: 0800 – 1100hrs

Registered delegates are always required to wear their name badges during the Conference for identification and security purposes. Admission to all Conference sessions is based on the identification of your badge.

SESSION PUNCTUALITY

All the sessions will begin strictly on time, following the Programme Timetable on page 7 & 8 in this book. Please be punctual if you wish to attend the sessions.

SOCIAL ACTIVITIES

Opening Remarks

Date : Saturday, 22 February 2020
Time : 0820 – 0830hrs
Venue : Auditorium Foyer, Level 3A, CCEC at Nexus
Dress Code : Business Attire

**Complimentary access for all registered delegates.*

Closing Remarks

Date : Sunday, 23 February 2020
Time : 1200 – 1210hrs
Venue : Auditorium Foyer, Level 3A, CCEC at Nexus

**Complimentary access for all registered delegates.*

EXHIBITION

Venue : Auditorium Foyer, Level 3A, CCEC at Nexus
Opening hours : Saturday, 22 February 2020: 0830 – 1700hrs
Sunday, 23 February 2020: 0830 – 1200hrs

TEA/COFFEE BREAKS

Venue : Auditorium Foyer, Level 3A, CCEC at Nexus
Date & Time : Saturday, 22 February 2020 : 0945 – 1010hrs,
1515 – 1530hrs
Sunday, 23 February 2020 : 1030 – 1050hrs

LUNCH

Lunch Symposia

Venue : Auditorium Foyer, Level 3A, CCEC at Nexus
Date & Time : Saturday, 22 February 2020: 1230 – 1300hrs
by Santen Pharma Malaysia
Saturday, 22 February 2020: 1300 – 1330hrs
by Allergan

Lunch Buffet

Venue : Oak Room, Level 3, CCEC at Nexus
Date & Time : Sunday, 23 February 2020: 1210 – 1330hrs

INTERNET ACCESS

Complimentary Wi-Fi is available within the venue.

SSID Name : CCEC Nexus
Username : Connexion
Password : freewifi

MOBILE PHONES

We would greatly appreciate your co-operation to switch off or place your mobile phones on silent mode when you are in the session hall.

CAR PARK

Parking at Nexus Bangsar South for Saturday, Sunday and Public Holidays is priced at RM2 per day.

PRAYER ROOM

Prayer rooms are available at Level 1 & 2 of Nexus Bangsar South.

CPD ACCREDITATION BY MALAYSIAN MEDICAL ASSOCIATION (MMA)

CPD points will be awarded to members who attend MOC 2020 accordingly:

2 Days: (22 & 23 February 2020)

Delegate : 12 points

How to collect the points:

- CPD attendance will be recorded via the MMA Scanner App.
- This Scanner will be available at:
Venue: Registration Counter, Auditorium Foyer, Level 3A, CCEC at Nexus
Scanner Opening Times: 22 February 2020 : 1100 – 1700 hrs
23 February 2020: 0900 – 1100 hrs

* *MMA members are required to download the MMA Event/ CPD app onto their mobile phone (please use this link: <http://onelink.to/mmaapp>).*

To view/download the App user guide, please visit <https://drv.ms/b/s!AtchTRgjMWIajtsAIGvh8xO4fFevlQ>

** *MMA Members should log in using the same email and password used for the MMA website.*

*** *Please visit Google Play or App Store and search for **MMA Malaysia** to download the app*

CERTIFICATE OF ATTENDANCE

One (1) hard copy of the Certificate of attendance, together with the Conference Materials, will be given out to each registered delegates upon registration at the Registration Desk. There will be only one (1) hard copy provided. Please check the materials once received.

MOC GREEN INITIATIVE

As part of MSO's Go Green Initiatives, MOC supports recycling and reuse of the conference lanyards to help in creating a sustainable environment for ourselves and future generations. At the end of the conference, all participants are encouraged to leave the lanyards at the recycle boxes provided at the exit of the conference venue.

DISCLAIMER

The organisers reserve the right to make changes in the scheduled programmes in the event of unforeseen or Inevitable circumstances.

INTERNATIONAL SPEAKERS

DR GANGADHARA SUNDAR

Singapore

Dr Ganga obtained his degrees from Madras Medical College, Chennai, India and advanced subspecialty training from the Henry Ford Hospital, Detroit, USA. He specialises in the diseases and surgery of the Eyelids, Lacrimal system, Orbit & Oculofacial diseases. Committed to clinical and surgical excellence, he is a regional and international expert in disorders such as orbital trauma, ophthalmic oncology, congenital and acquired eyelid disorders, lacrimal system disorders, anophthalmic sockets, thyroid eye disease, facial palsy and esthetic orbito-facial rejuvenation. Some special interests include minimally invasive surgery (eg. endoluminal duct recanalization(ELDR)), complex orbital trauma reconstructions (navigation surgery, bioresorbable implants and customized implants), medical and surgical rehabilitation of thyroid eye disease, and vascular lesions of the orbit. He was instrumental in starting various multidisciplinary services including the NUH Retinoblastoma service (with pediatric oncologists, neuro-interventional radiologists and pathologists), NUH Thyroid Eye Disease service (with Endocrinologists & immunologists) and the NUH Lacrimal service (with Rhinologists). He has trained Fellows from Singapore, Malaysia, Myanmar, Philippines, India, Thailand, Iran, Syria, the United Kingdom and Nepal each of whom he is proud of. He travels widely as a regional and international faculty at various orbital and craniomaxillofacial conferences, symposia and courses raising the level of care of orbital and orbitofacial disorder and has contributed chapters to several textbooks in his field. He serves in several leadership capacities in various national, regional and international professional societies. In addition to several scientific peer reviewed publications he has authored a book on 'Orbital Fractures - Principles, Concepts & Management' and co-authored a book on 'Ocular Adnexal Lesions - A clinical, pathological and radiologic correlation'.

DR NATTAWUT WANUMKARNG

Thailand

Dr. Nattawut Wanumkarng graduated his medicine from faculty of medicine Siriraj hospital in 1996 and ophthalmology training from department of ophthalmology, Siriraj hospital in 2002. He also graduated as a clinical fellowship from Shiley eye institute, university of California, San Diego in 2004. After that he worked as the program director of residency training program and director of oculoplastic fellowship program at Mettapracharak eye institute, medical services, ministry of public health from 2004 to 2008. Now he has led his private clinic as the director of Ateye clinic and works as the director of oculoplastic fellowship program at Bumrungrad international hospital since 2008.

Dr. Wanumkarng's favorite surgeries are eyelid, lacrimal and orbital reconstruction and cosmetic surgery of eyelids and endoscopic dacryocystorhinostomy. He also is interested in ocular surface disease and new advanced technologies for the treatment of chronic blepharitis. His favorite passions are promoting the ophthalmologic and oculoplastic training in both public and private practice and setting up the medical missions in rural areas of Thailand and Northern of Laos.

INTERNATIONAL SPEAKERS

DR RAOUL P HENSON

Philippines

Dr. Henson finished his medical studies in Manila at the Royal and Pontifical University of Santo Tomas. After graduation, he took his ophthalmology residency at the International Eye Institute, St. Luke's Medical Center, Quezon City, Philippines. His early subspecialty interest during residency training was in oculoplastics and lacrimal surgery. So he followed the footsteps of his father, Dr. Ruben G. Henson, Jr., also an oculoplastic surgeon and a founding member of the Philippine Society of Ophthalmic Plastic and Reconstructive Surgery. Dr. Henson took his oculoplastics fellowship at the St. Francis Medical Center, University of Hawaii, USA under the tutelage of Dr. Jorge G. Camara. Their work on "The Safety and Efficacy of Mitomycin-C in Endonasal Laser-Assisted Dacryocystorhinostomy" earned them the coveted Annual Research Award by the American Society of Ophthalmic Plastic and reconstructive Surgery. Upon returning to the Philippines he continued his passion and interests in lacrimal surgery and together with his father, they did the first laser tear duct surgery in the Philippines in 2000 at St. Luke's Medical Center. He also did the first case of Balloon Dacryoplasty in 2005 at the Angeles University Foundation Medical Center. He has published numerous articles in peer-reviewed journals and has lectured on oculoplastic procedures locally and internationally. His interests are in lacrimal surgery, eyelid surgery and eyelid-orbital trauma.

Dr. Henson is a founding member and the current president of the Asia-Pacific Society of Ophthalmic Plastic and Reconstructive Surgery. He is also the current president of the Philippine Society of Ophthalmic Plastic and Reconstructive Surgery.

DR YUNIA IRAWATI

Indonesia

Dr. Yunia Irawati, SpM(K) has been working for the JEC Eye Hospitals and Ophthalmology Department, Faculty of Medicine, Universitas Indonesia - Cipto Mangungkusumo General Hospital (UI - RSCM), Jakarta since 2004. She completed her study as a General Practitioner in 1992 and as an Ophthalmologist in 2003, at Universitas Indonesia. Joined the program as an Observer at Moorfields Eye Hospital London and Singapore National Eye Center in 2007. Joined Adnexal and Orbital Fellowship Program at Seirei Hamamatsu Hospital, Japan.

Dr Yunia continues her work not only as a consultant but also a teacher who educates medical students, ophthalmology residents and fellow doctors in plastic and reconstructive surgery at UI - RSCM and JEC Eye Hospitals. She is experienced in eyelid reconstructive surgery, orbital socket and fracture reconstruction, and lacrimal excretion system surgery. Being an expert in cataract surgery, she contributes to cataract surgery social activities and LASIK. She is often invited to be a guest speaker in national and international scientific events. She is the President of Indonesia Society of Ophthalmic Plastic and Reconstructive Surgery (INASOPRS) 2019 - 2022; Head of Plastic and Reconstructive Surgery Division at Department of Ophthalmology UI - RSCM; Head of Orbital and Oculoplastic Service and Head of Ophthalmic Trauma Service at JEC Eye Hospitals.

LOCAL SPEAKERS

Dr Adlina Abdul Rahim

Hospital Sultanah Bahiyah

Dr Akmal Haliza Zamli

Hospital Tengku Ampuan Afzan

Dr Alice Goh

ISEC, Kuala Lumpur

Dr Chua Chung Nen

Kuching Optimax & ISEC

Dr Hamidah Budin

KPJ Tawakkal Specialist Hospital

Dr Hanida Hanafi

Hospital Queen Elizabeth

Dr Kamala D Lingam

ISEC

Dr Nazila Ahmad Azli

Ramsay Sime Darby Hospitals

Dr Norlaila Taib

Hospital Serdang

Dr Ong Chin Tuan

Beacon Hospital

Dr Othmaliza Othman

Universiti Kebangsaan Malaysia Medical Centre

Dr Radzlian Othman

Hospital Serdang

Dr Rosniza Ab Razak

Annur Hospital, Bangi

Dr Sharifah Intan Hosnaliza

Hospital Kuala Lumpur

Dr Tai Lai Yong

Hospital Serdang

Dr Tan Siow Wei

Indah Specialist Eye Centre

Dr Tsiang Ung

ISEC Penang

Dr Vanessa Naseem

Island Hospital, Penang

Dr Wan Mariny Wan Md Kasim

Hospital Serdang

Dr Yew Chien Voon

Hospital Kuala Lumpur

Dr Zurina Zainal Abidin

KPJ Klang Specialist Hospital

SCIENTIFIC PROGRAMME

DAY 1 | Saturday, 22 February 2020

PROGRAMME

0820 - 0830 **Opening remarks by chairperson** - *Dr Alice Goh*

0830 - 0945 **Session 1: Common eyelid problems: lumps, bumps, misdirected lashes & lid malposition**

Moderators: Dr Othmaliza Othman & Dr Gangadhara Sundar

SESSION
1

- Lumps and bumps: Benign vs malignant, when to biopsy and when to excise? - *Dr Othmaliza Othman*
 - How to diagnose and manage misdirected eyelashes: A general ophthalmologist's perspective - *Dr Norlaila Taib*
 - Epiblepharon: When and how to correct it? - *Dr Yew Chien Voon*
 - Entropion - East Asian perspective - *Dr Tai Lai Yong*
 - Eyelid abnormalities in thyroid eye disease - *Dr Sharifah Intan Hosnaliza*
- Q & A

0945 - 1010 **Tea/ Coffee Break**

1010 - 1135 **Session 2: Upper Eyelid**

Moderators: Dr Tan Siow Wei & Dr Tai Lai Yong

SESSION
2

- Assessment of ptosis - *Dr Zurina Zainal Abidin*
 - Droopy eyelid: Common causes and when to worry? - *Dr Nattawut Wanumkarng*
 - Congenital ptosis - *Dr Hanida Hanafi*
 - Upper eyelid blepharoplasty: Tips and pearls - *Dr Vanessa Naseem*
 - Simple techniques for management of brow ptosis - *Dr Adlina Ab Rahim*
 - Anterior or posterior approach ptosis: My preferred approach - *Dr Alice Goh*
 - Maximal levator resection in congenital ptosis with poor levator function - *Prof Kim Yoon-Duck*
(Presented by *Dr Alice Goh*)
- Q & A

1135 - 1150 **Break**

1150 - 1230 **Keynote Lecture 1**

Multimodality and multidisciplinary approach to orbital and orbitofacial tumours - *Dr Gangadhara Sundar*
Q & A

1230 - 1330 **LUNCH SYMPOSIA**

1230 - 1300 **Presented by Santen Pharma Malaysia**

A novel treatment for dry eye disease - *Dr Umi Kalthum binti Md Noh*

1300 - 1330 **Presented by Allergan**

Not all TEARS are created equal - *Prof Dr Khairidzan Mohd Kamal*

1350 - 1500 **Session 3: Lacrimal**

Moderators: Dr Nattawut Wanumkarng & Dr Tsiang Ung

SESSION
3

- Management of watery eyes in children - *Dr Gangadhara Sundar*
 - Importance of endoscopy in lacrimal surgery - *Dr Raoul P Henson*
 - Canaliculitis: How to diagnose and manage - *Dr Kamala D Lingam*
 - Laser Dacryocystorhinostomy: My 20-year Journey - *Dr Raoul P Henson*
 - Dry eyes: eye drops, surgery and devices - *Dr Tsiang Ung*
- Q & A

1500 - 1515 **Award Presentation** - *Dr Kenneth Fong, President of Malaysian Society of Ophthalmology*

1515 - 1530 **Tea/ Coffee Break**

1530 - 1705 **Session 4: Anophthalmic socket & Orbit**

Moderators: Dr Yunia Irawati & Dr Akmal Haliza Zamli

SESSION
4

- Assessment of socket pre-enucleation / enucleation - *Dr Zurina Zainal Abidin*
 - Management of congenital anophthalmic socket - *Dr Hamidah Budin*
 - Acquired anophthalmic socket - Reconstruction options - *Dr Zurina Zainal Abidin*
 - Proptosis: Management guidelines for the general ophthalmologist - *Dr Wan Mariny Wan Md Kasim*
 - Overview of thyroid eye disease - *Dr Tan Siow Wei*
 - Orbital inflammatory disease: A diagnostic approach - *Dr Akmal Haliza Zamli*
- Q & A

1710 **PHOTO SESSION**

SCIENTIFIC PROGRAMME

DAY 2 | Sunday, 23 February 2020

PROGRAMME

0830 - 0920

Session 5: Facial nerve palsy & facial movement disorders

Moderators: *Dr Raoul P Henson & Dr Zurina Zainal Abidin*

SESSION
5

- Comprehensive management of facial nerve palsy - *Dr Sharifah Intan Hosnaliza*
- Hemifacial spasm and benign essential blepharospasm - Common and under diagnosed disorders - *Dr Rosniza Ab Razak*
- Gold weight implant and modification tarsorrhaphy for lagophthalmos in leprosy patients - *Dr Yunia Irawati*

Q & A

0920 - 1030

Session 6: Eyelid trauma and orbital emergencies

Moderators: *Dr Radzlian Othman & Dr Kamala D Lingam*

SESSION
6

- Management of eyelid and canaliculi laceration - *Dr Ong Chin Tuan*
- Acute orbit: Recognizing the danger signs and what to do to save sight - *Dr Radzlian Othman*
- Intraorbital foreign body: When to intervene - *Dr Nazila Ahmad Azli*
- Conceptual approach to orbitofacial fractures - *Dr Gangadhara Sundar*
- Tips and tricks to avoid complications in orbital wall fracture repair - *Dr Nattawut Wanumkarng*

Q & A

1030 - 1050

Tea/ Coffee break

1050 - 1200

Session 7: The eye and aesthetics

Moderators: *Dr Chua Chung Nen & Dr Alice Goh*

SESSION
7

- Enhancing and rejuvenating the ageing face
 - Application of fillers around the eyes - Functional vs cosmetic - *Dr Alice Goh*
 - Botulinum Toxin A techniques for periorbital rejuvenation and complications - *Dr Vanessa Naseem*
 - Lower lid blepharoplasty - *Dr Chua Chung Nen*
- Fillers & dangers of fillers - *Dr Alice Goh*
- Epicanthoplasty - *Dr Yunia Irawati*
- Asian blepharoplasty: Suture vs. micro incision blepharoplasty - *Dr Chua Chung Nen*

Q & A

1200 - 1215

Closing remarks by Co Chair - *Dr Zurina Zainal Abidin*

1215 - 1330

Lunch @ Oak Room

FLOOR PLAN & EXHIBITOR LISTING

EXHIBITOR	BOOTH NO.
Allergan	P2
Fizidris Mediq - Aurolab	G2
Johnson & Johnson Sdn Bhd	S1
Johnson & Johnson Surgical Vision	G1
Mandarin Opto-Medic Sdn Bhd	S3
Medi-Life (M) Sdn Bhd	G3
Merz Aesthetics	S2
Santen Pharma Malaysia	P1
Solaris Scientific	G5
Time Healthcare Solutions Sdn Bhd	G4

ACKNOWLEDGEMENTS

PLATINUM SPONSORS

GOLD SPONSORS

SILVER SPONSORS

MERZ AESTHETICS

