

Welcome to the MBN 2018

We always try to listen to the requests of our participants that follow us faithfully every year and try to make the changes in our program based on these suggestions. We love to bring new ideas and format renewals and try to keep up with the modern way of communicating with the attendees. The result of us taking all of this in consideration is that I have decided to change the conference this year and introduce live surgery and three pre-conference courses and master classes each day before and after the end of the main plenary sessions. This will imply greater commitment from all of us that are part of my team and a more challenging job by the faculty. In order to offer more space for more participants and allow more comfort inside and outside the conference venue, I decided to move to the MiCo, Milano Conference, a well-known conference center in the heart of Milano CityLife, Future inside the past and close to downtown Milan.

Maurizio Nava

CONFERENCE PRESIDENTS

Nava Maurizio Bruno - Italy Rancati Alberto - Argentina

SCIENTIFIC COMMITTEE

Catanuto Giuseppe - Italy Nava Maurizio Bruno - Italy Rancati Alberto - Argentina Rocco Nicola - Italy

ORGANIZING COMMITTEE

Tunesi Gianfranco - Italy Visintini Valentina - Italy

Beekman Werner - The Netherlands

Blondeel Phillip - Belgium

Botti Giovanni - Italy

Catanuto Giuseppe - Italy

Clemens Mark - USA

De Fazio Domenico - Italy

De Vita Roy - Italy

Grotting James - Usa

Hammond Dennis - Usa

Harris Paul - UK

Innocenti Alessandro - Italy

Mallucci Patrick - UK

Mayo Federico - Spain

Montemurro Paolo - Sweden

Muhnoz Alexandre - Brazil
Nahabedian Mauricio - USA
Pompei Stefano - Italy
Rancati Alberto - Argentina
Randquist Charles - Sweden
Rigotti Gino - Italy
Rocco Nicola - Italy
Salgarello Marzia - Italy
Scaperrotta Gianfranco - Italy
Spano Andrea - Italy
Stan Constantin - Romania

ORGANIZING SECRETARIAT
MZ Congressi
Via C. Farini, 81 - 20159 Milano - (Italy)
Phone +39 02 66802323 - Fax +39 02 6686699
congress@maurizionava.it

(during the conference, it is not permitted to film or take pictures of the speakers and/or their presentations)

Wednesday 12th December

12.00 - 14.00

REGISTRATION

14.00 - 15.30 PRE-CONFERENCES COURSES - Leaded by experts (60-70 pax)

ORANGE ROOM A	ORANGE ROOM B	ORANGE ROOM C
M.B. Nava Breast Augmentation. From the first consultation to the final results. Patients and Implant selection. Measurements.Surgical procedures (videos). Minimize contamination.	A. Rancati Breast Reduction. From the first consultation to the final results. Surgical procedures, patients selection. Pre-Op. Drawings. Surgical details (videos). Follow-up (Live Model)	R. De Vita Congenital Deformities and Secondary Approaches. Surgical procedures: Planning. Pre Op. Drawings. Surgical details (videos). Follow-up.
Post op. Follow-up (Live Model)	rollow-up (Live Model)	

GREEN ROOM A	GREEN ROOM B	GREEN ROOM C
C. Stan	D. Hammond	Werner Beekman
Mastopexy with or without implants. From the first consultation to the final results. Surgical procedures, patients selection. Pre Op. Drawings. Surgical details (videos). Follow-up.	Breast Reduction. From the first consultation to the final results. Surgical procedures, patients selection. how to minimize scars. Pre Op. Drawings. Surgical details (videos). Follow-up.	Breast Augmentation. From the first consultation to the final results. Patients and Implant selection. Measurements. Surgical procedures (videos). Minimize contamination. Post op. and Follow-up.

15.30 - 16.00 PRE-CONFERENCE COURSES - Leaded by experts (60-70 pax)

GREEN ROOM A	GREEN ROOM B	GREEN ROOM C
G. Catanuto Standardization of outcome evaluations	N. Rocco Evidence Based Medicine in Aesthetic Surgery	A.M. Munhoz Round x Shaped x Ergonomics: Current Aspects in Breast Augmentation Surgery

16.00 - 16.20 COFFEE BREAK

	ORANGE ROOM - PLENARY
16.20 - 17.35	COMPANIES MEET ATTENDEES Talks on devices features, future researches and warnings B. Leung - J.J.Chacon - F. Harvie - W. Steimel
17.35 - 18.05	QUESTIONS ON ALCL CHAIRMAN: N. Rocco DISCUSSANTS: M.B. Nava - A. Rancati
18.05 - 18.30	PANEL DISCUSSION What innovation on breast implants over the past decade, has changed your choices and improved your results? CHAIRS: M.B. Nava - N. Rocco PANELISTS: W. Beekman - R. De Vita - A.M. Munhoz M. Nahabedian - A. Rancati - C. Stan
18.30 - 19.00	INDUSTRIES WORKSHOP
19.00	COCKTAIL MINGLE SESSION. Meet and chat with the KOL.

Thursday 13th December

ORANGE ROOM - PLENARY

	07	30 -	13.30	IIVF	SURGERY
--	----	------	-------	------	----------------

SURGEONS: M.B. Nava - A. Rancati - A. Spano - G. Tunesi - V. Visintini

CHAIRMAN in the OR: R. De Vita

CHAIRS in the plenary room: **D. Hammond - S. Pompei - A.M. Munhoz**Directly from the Madonnina Clinic, two operating rooms, a series of different surgical procedures will be showed and discussed in an interactive way with

the attendees.

07.30 - 08.15 Patients features and drawings

10.00 - 11.00 COFFEE STATION

13.00 - 14.00 LUNCH & CONFERENCE REGISTRATION

MBN 2018 - AESTHETIC BREAST MEETING Breast Reshaping

ORANGE ROOM - PLENARY

14.00	WELCOME M.B. Nava
14.10 - 14.40	INTRODUCING LECTURE How to choose the best pedicle according to size and shape of the breast and how to maintain the upper pole fullness S. Pompei
	MASTOPEXY CHAIRMAN: S. Pompei
14.40 - 14.55	Pexy with or without Scars A. Spano
14.55 - 15.10	Soft Tissue Mastopexy D. Hammond
15.10 - 15.25	Mastopexy after massive weight loss J. Grotting
15.25 - 15.40	How to reshape the breast after implant removal C. Stan
15.40 - 15.50	Q&A DISCUSSION S. Pompei - J. Grotting

BREAST REDUCTION

CHAIRI	MAN:	M. S	algarello

	0. n ga. 0 g
15.50 - 16.05	T inverted scar old fashion or still a gold standard? A. Rancati
16.05 - 16.20	Meshes to reduce ptosis and bottoming out? R. De Vita
16.20 - 16.35	How to deal with important complications J. Grotting
16.35 - 16.45	Q&A DISCUSSION M. Salgarello
	HOT TOPICS CHAIRMAN: M.B. Nava
16.50 - 17.15	"Light" implants: indications and patients seplection? S. Pompei
17.15 - 17.30	Breast Augmentation Using Anatomical Implants With Fixation System F. Mayo
17.30 - 17.45	Ten Years Experience with dual gel implants. Patients selection and surgical procedure M.B. Nava
17.45 - 18.05	Not all breast implants are equal: a 13 years review of implants longevity and reasons for explantation M. Nahabedian
18.05 - 18.30	PANEL DISCUSSION NPWT in Aesthetic Breast Surgery: to prevent and treat complications CHAIRS: M. B. Nava - A. Rancati PANELISTS: J. Grotting - D. Hammond - S. Pompei - A. Spano
18.30 - 19.00	MASTERCLASS

M. Salgarello

Polyurethane covered textured implant: my personal experience and how I've changed my surgery

GREEN ROOM A	GREEN ROOM B	GREEN ROOM C
MASTERCLASS D. Hammond	MASTERCLASS A. Spano	MASTERCLASS J. Grotting
SPAIR Technique: patients selection and surgical tricks	Mastopexy with "autologous glandular" prosthesis	Vertical Scar for Breast Reduction and Pexy

19.00 - 19.30 INDUSTRY WORKSHOPS

Friday 14th December

	GREEN ROOM A	GREEN ROOM B	GREEN ROOM C
08.00 - 08.30	MASTERCLASS C. Stan	MASTERCLASS G. Botti	MASTERCLASS C. Randquist
	Patient consultation and simplified implant selection	Axillary breast augmentation	How to optimize implant positioning, Regardless of implant shape or texturing

ORANGE ROOM - PLENARY

08.00 - 08.30	MASTERCLASS P. Montemurro My experience with textured implants: why they are still indicated
08.30 - 09.00	BREAKFAST IN THE EXHIBITION BOOTHS
09.00 - 09.30	INTRODUCING LECTURE: The ideal breast R. De Vita
	PLANNING AND MEASUREMENTS CHAIRMAN: M.B. Nava
09.30 - 09.45	How to measure and to choose the correct implant and new IMF position when using anatomical implants P. Montemurro
09.45 - 10.00	How to measure and to choose the right implant and new IMF position when using round implants P. Harris
10.00 - 10.15	How to simplify implant selection according to patients wishes and anatomical features: an easy algorithm M.B. Nava
10.15 - 10.35	3D devices: a marketing tool or a real device that allows better planning? D. Hammond vs P. Montemurro
10.35 - 10.50	Simultaneous mastopexy augmentation by periareolar approach A. Rancati
10.50 - 11.00	Q&A DISCUSSION M.B. Nava

11.00 - 11.25	Biological Morphogenetic Surgery: what we can learn from Tuberous Breast Surgery G. Rigotti
	MYTHS vs REALITY CHAIRMAN: M.B. Nava
11.25 - 11.40	Implant rupture: who or what really impacts on this problem? A. Rancati
11.40 - 11.55	Can a round implant become anatomical? If yes: how I can determine the distribution in the inferior pole? The costricted inferior pole? G. Botti vs P. Montemurro
11.55 - 12.10	Capsule Contracture - ALCL - Chronic Inflammatory Reaction: Does Minimizing implant contamination play any role? What do we know from the literature M. Clemens
12.10 - 12.25	Which is the real difference among Macro - Micro & Smooth surfaces? N. Rocco
12.25 - 12.40	New shaped smooth surface implants: how to fix them?
12.40 - 12.50	Q&A DISCUSSION M.B. Nava
12.50 - 14.00	LUNCH
	SURGICAL APPROACHES CHAIRMAN: A.M. Munhoz
14.00 - 14.15	Can skin incisions really affect complications? Malposition, waterfall deformities, bottoming out, capsule contracture D. Hammond
14.15 - 14.30	The importance of immobilization and compression garments C. Randquist
14.30 - 14.45	Breast Asymmetry: how to correct this according to gravity? Implants alone or an association of implant and mastopexy-reduction? M. Salgarello
14.45 - 15.00	Skinny patients: which kind of implant or adjuvant procedures should be used? G. Botti
15.00 - 15.15	Tuberous Breast: how to manage it A. Innocenti
15.15 - 15.25	Q&A DISCUSSION A.M. Munhoz - A. Spano
15.25 - 15.40	THREE ABSTRACTS SESSION

	COMPLICATIONS AND REVISION SURGERY CHAIRMAN: M. Clemens
15.40 - 15.55	Size change, a complication in communication C Randquist
15.55 - 16.10	Management of Complications with Nanotextured Implants A.M. Munhoz
16.10 - 16.25	Polyurethane coated implants: when and how S. Pompei
16.25 - 16.40	Implant options in revision surgery P. Harris
16.40 - 16.55	Revision Surgery and Common Complications After Breast Augmentation: how to prevent and treat C. Stan
16.55 - 17.10	Matrices or meshes only for revision surgery? M. Nahabedian
17.10 - 17.25	There is no perfect implant for every patient C. Ranquist
17.25 - 17.35	Q&A DISCUSSION M. Clemens
17.35 - 18.00	COFFEE BREAK
18.00 - 18.30	Diagnosis and Surgical management of ALCL patients M. Clemens
18.30 - 19.00	MASTERCLASS
	J. Grotting
	How to prevent and how to solve complications in breast aesthetic surgery
19.00 - 19.30	MASTERCLASS
	A. Rancati
	Augmented/Virtual reality in breast diagnosis and training

	GREEN ROOM A	GREEN ROOM B	GREEN ROOM C
18.30 - 19.00	MASTERCLASS A.M. Munhoz	MASTERCLASS R. De Vita	MASTERCLASS M. Nahabedian
	Breast augmentation in radio-treated women after BCS: how to solve it?	My way of implants selection, round vs anatomical, according to patients wishes.	Intraoperative technique and postoperative management of patients with form stable anatomical implants

19.00 - 19.30

MASTERCLASS

C. Randquist

The art of consultation in Aesthetic Breast Surgery

MASTERCLASS

A.M. Munhoz

The Subfascial Approach to Primary and Secondary Breast Augmentation with Autologous Fat Grafting: the HYBRID concept

MASTERCLASS

D. Hammond

Implant selection: round vs anatomical, rough vs smooth according to patients wishes and anatomical features

21.00 SOCIAL DINNER

Saturday 15th December

	GREEN ROOM A	GREEN ROOM B	GREEN ROOM C
08.00 - 08.30	MASTERCLASS P. Blondeel Composite breast Augmentation	MASTERCLASS M. Nahabedian Fat grafting to solve side effects in secondary revision surgery or to prevent them in primary augmentation	MASTERCLASS D. De Fazio Enriched fat grafting: can make the difference?
	ORANGE ROOM - PLENARY		
08.00 - 08.30	MASTERCLASS G. Rigotti My journey through fat gr	rafting: what I have change	d during overtime
08.30 - 09.00	BREAKFAST IN THE EX CONSENSUS CONFER Fat Cells Grafting: Safety-Breast Detection		sults
09.00 - 09.15 09.15 - 09.30 09.30 - 09.45 09.45 - 10.00 10.00 - 10.15	Harvesting: which is the best procedure P. Blondeel Injecting: how to do it in order to have the best intake D. De Fazio Processing: centrifugation, decantation or new devices G. Rigotti Fat grafting and implants: Pros and cons A. Rancati How to measure the intake and is the single procedure possible? R. De Vita		
10.15 - 10.30 10.30 - 10.45 10.45 - 11.00	Oncological safety: wher Radiotreated tissue: rate	e are we? A.M. Munhoz of non responder G. Rigo s be affected by the fat graf	

11.00 - 11.15	Q&A DISCUSSION M.B. Nava
10.30 - 11.30	COFFEE STATION
11.15 - 13.15	CONSENSUS STATEMENTS CHAIRS: M.B. Nava - N. Rocco PANELISTS: P. Blondeel - G. Botti - M. Clemens - D. De Fazio R. De Vita - J. Grotting - D. Hammond - P. Harris - P. Montemurro A.M. Munhoz - M. Nahabedian - S. Pompei - A. Rancati G. Rigotti - M. Salgarello - G. Scaperrotta - A. Spano - C. Stan
13.15 - 13.55	CLOSING REMARKS M.B. Nava
13.30	FAREWELL CEREMONY (LUNCH) MINGLE SESSION: meet and chat with the Industries

#NeverStopLearning

Next meetings:

Oncoplastic Breast Meeting: December 11/14.2019

Aesthetic Breast Surgery: December 09/12.2020

Oncoplastic Breast Meeting: December 09/12.2021

Save the dates!

powered by

