

INNSBRUCK, Thu - Sat, 2nd - 4th July, 2015

Hands on course

on

Craniofacial Surgery

Organizing Committee:

**Prof. Dr. Dr.
Michael Rasse**

Clinic of Cranio-Maxillo-Facial & Oral Surgery
Medical University Innsbruck

**Prof. Dr.
Antonino Cassisi**

Clinic of Cranio-Maxillo-Facial & Oral Surgery
A.O. Papa Giovanni XXIII - Bergamo, Italy

INNSBRUCK, Thu - Sat, 2nd - 4th July, 2015

Hands on course

on
Craniofacial Surgery

Austrian Society of Maxillofacial Surgery

Society for Skullbase-Surgery
Gesellschaft für Schädelbasischirurgie

Anatomical Institute - Medical University Innsbruck
Müllerstraße 44 - 6020 Innsbruck

Dear colleagues,

We would like to invite you to the first hands on course on craniofacial malformations, held in Innsbruck.

The focus will be on step by step learning and exercise on the main procedures for the correction of the craniofacial synostosis (frontoorbital osteotomies, remodeling, advancement and fixation with up to date technologies such as piezosurgery and SonicWeld® system).

The aim of this course is to give a theoretic introduction and practice the surgical management of craniofacial synostosis. There will be plenty of possibilities to share opinions and discuss with the tutors. Also, you will experience the atmosphere of Innsbruck

Michael Rasse - Antonino Cassisi

Thursday, July 2nd

- 12.00 **Registration**
- 13.00 **Welcome address** - *Rasse, Cassisi*
- 13.15 **Anesthesia in Cranio Facial Surgery**
A. Benigni (Bergamo), Strohmenger (Innsbruck)
- 13.45 **Scaphocephaly** - *Cassisi, Rasse*
- 14.15 **Brachycephaly** - *Rasse, Cassisi*
- 14.45 **Discussion**
- 15.15 Coffee break
- 15.45 **Anterior Plagiocephaly** - *Cassisi, Rasse*
- 16.15 **Posterior Plagiocephaly** - *Rasse, Cassisi*
- 16.45 **Trigonocephaly** - *Cassisi, Rasse*
- 17.15 **ResorbX® in Craniofacial Surgery** - *Rasse, Cassisi*
- 17.45 **Management of Hydrocephalus and Chiari
Malformations in Craniosynostosis** - *Bruno, Resmini*
- 18.05 **Neurosurgical Complications in Craniosynostosis Surgery** - *Laimer*
- 18.25 **Discussion**
- 20.30 **Gala Dinner**

INNSBRUCK, Thu - Sat, 2nd - 4th July, 2015

Hands on

Cadaver dissection, osteotomies and advanced osteosynthesis exercises

Friday, July 3rd / 9.00 -16.00

**Surgical approach to the cranial vault
and frontoorbital area**

Frontal craniotomies

**Osteotomy of the frontoorbital bandeau
Remodeling and fixation**

20.30 Gala Dinner

Saturday, July 4th / 8.30 -12.50

**Parietal and occipital osteotomies,
remodeling and osteosynthesis**

Course language

English, no simultaneous translation will be offered

Course office / Registration

Organizing secretary: Nicola Welsch, Univ.- Klinik für Mund-, Kiefer- und Gesichtschirurgie
Anichstraße 35, A 6020 Innsbruck - michael.rasse@uki.at
Phone, 0043/512/504/24373 – Fax: 0043/512/504/24371

Please enter your personal details:

Title	<input type="text"/>		
Name	<input type="text"/>	Surname	<input type="text"/>
Hospital	<input type="text"/>		
Street	<input type="text"/>		
Zip-Code	<input type="text"/>	City	<input type="text"/>
		Country	<input type="text"/>
Phone	<input type="text"/>		
Mobile-phone	<input type="text"/>		
Fax	<input type="text"/>		
E-Mail	<input type="text"/>		

Attendance / Participation Fee

Limited to 22 attendees for complete registration
(lectures, cadaver dissection and hands-on osteosynthesis training)

Surgeons (+ VAT) € 1650.

Early Bird (+ VAT) € 1550.

Theoretic lectures only (+ VAT) € 400.

Payment

Please indicate “Hands on Course, Innsbruck 2015”

Bank details:

Univ.- Prof. Dr. Dr. Michael Rasse, CFS

IBAN: AT215 7000 300 534 10798

BIC: HYPTAT22

Faculty

Rasse Michael - Prof. Dr. Dr.

Director of the Clinic of Craniomaxillofacial & Oral Surgery - Medical University Innsbruck

Cassisi Antonino - Prof. Dr.

Director of Craniomaxillofacial Department - A.O. Papa Giovanni XXIII - Bergamo, Italy

Benigni Alberto - Dr.

Senior Consultant Anesthetist - A.O. Papa Giovanni XXIII - Bergamo, Italy

Gaßner Robert - Prof. Dr.

University Clinic of Craniomaxillofacial & Oral Surgery - Medical University Innsbruck

Laimer Ilse - OA. Dr.

Neurosurgeon University Clinic of Neurosurgery - Medical University Innsbruck

Puccio Antonino - Dr.

Assistant of Craniomaxillofacial Surgery Department - A.O. Papa Giovanni XXIII - Bergamo, Italy

Puelacher Wolfgang - Prof. Dr. Dr.

University Clinic of Craniomaxillofacial & Oral Surgery - Medical University Innsbruck

Resmini Bruno - Dr.

Senior Consultant of Neurosurgery Department - A.O. Papa Giovanni XXIII - Bergamo, Italy

Strobl Heinrich - Doz. Dr. Dr.

University Clinic of Craniomaxillofacial & Oral Surgery - Medical University Innsbruck

Strohmenger Hans-Ulrich - Prof. Dr.

Anesthetist - University Clinic of Anesthesia and Intensive Care - Medical University Innsbruck

Organizing secretary

Nicola Welsch

Univ.-Klinik für Mund-, Kiefer- und Gesichtschirurgie
Anichstraße 35, A 6020 Innsbruck - michael.rasse@uki.at
Ph. 0043 512 504 24373, Fax: 0043 512 504 24371

Innsbruck Hotel Recommendation

We kindly ask you to make your room reservation directly at the hotel.

Hotel Maximilian

Marktgraben 7-9 (Zentrum) - 6020 Innsbruck

Ph.: +43 512 59967

Fax: +43 512 577450

E-Mail: info@hotel-maximilian.com

www.hotel-maximilian.com

BOOKING HERE

The Penz Hotel

Adolf-Pichler-Platz 3 - A-6020 Innsbruck

Ph.: +43 512 57 56 57 - 0

E-Mail: office@thepenz.com

www.the-penz.com

BEST WESTERN - Hotel Neue Post

Maximilianstrasse 15 - 6010 Innsbruck

Ph.: +43 512 59 476-0

Fax: +43 512 58 18 18

E-Mail: innsbruck@hotel-neue-post.at

www.hotel-neue-post.at

Grauer Bär

Universitätsstraße 5-7, 6020 Innsbruck

Ph. + 43 512 59240

www.innsbruck-hotels.at/hotel-grauer-baer/das-hotel

Cancellation Policy

Please note that your attendance to the course can only be reserved after the complete receipt of the payment. Cancellation of your registration is possible until April 30th, 2015.

Until April 30th, 2015 the registration fee will be refunded, minus EUR 300,- handling fee. After April 30th, 2015 no refunds on registration will be made. No-shows will not be refunded.