

Executive Committee of the ESNCH

N. Bornstein, C. Baracchini, M. Sturzenegger, D. Russell,
E. B. Ringelstein, K. Niederkorn, L. Csiba, G. Baltgaile, C. Molina,
M. Siebler, E. Vicenzini, E. Azevedo, E. Bartels, J. Klingelhöfer

Organising Committee

President: B. Zvan, **Members:** V. Demarin, C. Baracchini, E. Bartels,
K. Niederkorn, J. Pretnar-Oblak, M. Menih, M. Zaletel, N. Safaric

Faculties

C. Baracchini, E. Bartels, V. Beznik, V. Demarin, S. Horner,
A. Huzjan, B. Malojcic, M. Menih, M. Mijajlovic, K. Niederkorn,
J. Pretnar-Oblak, G. M. von Reutern, A. Resman-Gaspersic,
M. Sostaric-Podlesnik, E. Tetickovic, M. Zaletel, B. Zvan

Participants will have the opportunity (optional) to take the
ESNCH/NSRG certification exam

Registration fee: 500,00 € (VAT excluded)

Deadline for application is September 5, 2013

Registration: mzb@mozganska-kap.info

www.mozganska-kap.info/esnch

Please do not hesitate to contact the Society for the Prevention of
Cerebral and Vascular Diseases regarding payments, issuing of
invoices or if you require any further information.

3rd International Training Course of the ESNCH

European Society of Neurosonology and Cerebral Hemodynamics

Portoroz, Slovenia, September 12-14, 2013

Organised by

**Stroke Society of the
Slovenian Medical Association**

President: Prof. Bojana Zvan, MD, PhD, FESO

Zaloska cesta 2, 1525 Ljubljana, Slovenia

T +386 1 522 37 38

F +386 1 522 22 08

E bojana.zvan@kclj.si

**Society for the Prevention of
Cerebral and Vascular Diseases**

President: Mr. Niko Safaric

Mala ulica 8, 1000 Ljubljana, Slovenia

T +386 590 1 1234

F +386 1 430 23 14

E mzb@mozganska-kap.info

AGENDA

Day 1, September 12

12:00		Registration and getting together
13:00 - 13:45	K. Niederkorn	Basic Ultrasound Scanning and Artefacts
13:45 - 14:30	V. Demarin	Carotid Pathology
14:30 – 15:30		Light lunch
15:30 - 18:00	C. Baracchini, E. Bartels, S. Horner, A. Huzjan, B. Malojcic, M. Mijajlovic, K. Niederkorn, A. Resman-Gaspersic, M. Sostaric-Podlesnik, M. Zaletel, B. Zvan	Hand on scanning in small groups

Day 2, September 13

9:00 - 9:45	C. Baracchini	Vertebral pathology
9:45 - 10:30	G. M. von Reutern	Guidelines for measuring the degree of carotid stenosis
10:30 - 10:50		Coffee break
10:50 - 11:40	S. Horner	Anatomy and Arterial TCD and TCCD
11:40 - 12:30	E. Bartels	Arteriovenous malformation and venous pathology
12:30 - 13:30		Lunch break
13:30 - 14:10	M. Mijajlovic	Parenchymal imaging and neurodegenerative diseases
14:10 - 14:40	E. Bartels	Use of contrast agents in neurosonography
14:40 - 15:00		Coffee break

15:00 - 18:00	C. Baracchini, E. Bartels, S. Horner, A. Huzjan, B. Malojcic, M. Mijajlovic, K. Niederkorn, A. Resman-Gaspersic, M. Sostaric-Podlesnik, M. Zaletel, B. Zvan	Hand on scanning in small groups & International Certification in Neurosonology - Theoretical Exam (E. Bartels, S. Horner, G. M. von Reutern)
---------------	---	---

19:30

Dinner in Piran

Day 3, September 14

9:00 - 10:00	M. Zaletel, V. Beznik	Patent Foramen Ovale detection. Lecture and Workshop
10:00 - 10:30	B. Malojcic	TCD in intensive unit
10:30 - 10:50		Coffee break
10:50 - 11:20	B. Zvan	TCD in evaluation of Brain Death
11:20 - 12:00	J. Pretnar-Oblak	Functional TCD II
12:00 - 12:20	M. Menih	Sonothrombolysis
12:20 - 12:50	E. Tetičkovič (lecturer M. Menih)	Three/Four dimensional Ultrasound
12:50 - 13:50		Lunch break
13:50 - 14:30	A. Huzjan	Neurosonology in non-atherosclerotic cervicocranial disease
14:30 - 14:50		Coffee break
14:50 - 16:50	C. Baracchini, E. Bartels, S. Horner, A. Huzjan, B. Malojcic, M. Menih, M. Mijajlovic, K. Niederkorn, J. Pretnar-Oblak, G. M. von Reutern, A. Resman-Gaspersic, M. Zaletel, B. Zvan	Hand on scanning in small groups & International Certification in Neurosonology - Theoretical Exam (E. Bartels, S. Horner, G. M. von Reutern)