

6.

HRVATSKI KONGRES VETERINARA MALE PRAKSE

27. - 28. 3. 2020. / HOTEL INTERNATIONAL, ZAGREB

**ZAJEDNO STVARAMO
BOLJU BUDUĆNOST VETERINARSKJE STRUKE.**

**ORGANIZATOR: ODJEL VETERINARA MALE PRAKSE HRVATSKE (OVMPH)
WWW.CSAVS.ORG**

**OVMPH
CSAVS**
Odjel veterinara male prakse Hrvatske
Croatian Small Animal Veterinary Section

FECAVA
Federation of European Companion
Animal Veterinary Associations

WSAVA
Global Veterinary Community

OPĆE INFORMACIJE / GENERAL INFORMATION

Mjesto održavanja kongresa 27. - 28.03.2020.

Congress venue on March 27th - March 28th 2020

Hotel International, Zagreb, Miramarska cesta 24

Mjesto održavanja radionice 29.03.2020.

Workshop venue on March 29th 2020

Veterinarska klinika Kreszinger, Sesvete, Rimski put 37

Datumi kongresa / Congress Dates

27.03. - 28.03.2020.

Službeni jezici kongresa / Official Languages

Hrvatski i engleski / Croatian and English

Bodovanje komore / Chamber points

Sudionici (slušači) - 4 boda / Participants - 4 points

Prevođenje / Translation

Simultano prevođenje neće biti osigurano

Simultaneous translation will NOT be offered

REGISTRACIJSKO MJESTO / REGISTRATION DESK

Radno vrijeme / Working hours

Petak / Friday 27.03.2020. 8:00 - 18:00

Subota / Saturday 28.03.2020. 8:00 - 18:00

Organizacijski odbor / Organizing Committee

- Lea Kreszinger, DVM

Pozvani predavači / Invited speakers

- Yi Cui (CH)
- Elli Kalemzaki (GR)
- Alexandru Bogdan Vitalaru (ROM)
- Denis Novak (SRB)

KOTIZACIJE ZA SUDJELOVANJE / REGISTRATION FEES

Kotizacija / Registration Fees	Do / Until 29.02.2020.	Od / From 01.03.2020.
Članovi OVMPH & FECAVA <i>CSAVS & FECAVA members</i>	800 KN / 110 EUR	1000 KN / 137 EUR
Studenti osnovnih studija <i>Elementary students</i>	300 KN / 41 EUR	300 KN / 41 EUR
Stażisti (1 godina nakon završenog studija) i sponzorsko osoblje / <i>Interns (1 year after graduation) and sponsors</i>	500 KN / 68 EUR	700 KN / 96 EUR
Ostali / <i>Others</i>	1.500 KN / 205 EUR	1.700 KN / 233 EUR

Kotizacija za sudjelovanje na radionici 29.03.2020. / Workshop registration Fee for March 29th 2020	Do / Until 29.02.2020.	Od / From 01.03.2020.
Članovi OVMPH & FECAVA <i>CSAVS & FECAVA members</i>	2.250 KN / 300 EUR	2.650 KN / 350 EUR

Liječnici veterinari i sponzorsko osoblje - kotizacija za sudjelovanje na kongresu uključuje: pristup svim predavanjima, ručak, stanke uz kavu, kongresne materijale, bodove komore, PDV.

Doctors vet and sponsor - registration fee for the congress includes: access to all classes, lunch, coffee breaks, congress materials, veterinary chamber points and VAT.

Studenti - kotizacija za sudjelovanje na kongresu uključuje: pristup svim predavanjima, kongresne materijale, bodove komore i PDV.

Student registration fee for the congress includes: access to all lectures, congress materials, veterinary chamber points and VAT.

Liječnici veterinari - kotizacija za sudjelovanje na radionici uključuje: sav radni material za potrebe održavanja radionice, ručak, stanke uz kavu, PDV.

Doctors vet - registration fee for workshop includes: all working materials for the purposes of the workshop, lunch, coffee breaks.

PROGRAM KONGRES / CONGRESS PROGRAM

PETAK 27.03.2020. / Friday March 27th, 2020

08.00 - 09.00	Registracija sudionika / Registration	
	DVORANA A / HALL A	DVORANA B / HALL B
	YI CUI (CH) Internal medicine	DENIS NOVAK (SRB)
09.00 - 09.45	Gastroenterology - Chronic enteropathy: what's new?	Young dog skeletal disease - do not miss them!
09.45 - 10.30	Gastroenterology - Chronic constipation in cats	
10.30 - 11.00	Pauza za kavu / Coffee break	
11.00 - 11.45	Oncology - Feline and canine Lymphoma	HD - introduction, diagnosis and good radiographic techniques
11.45 - 12.30	Oncology - Feline and canine Mastcelltumor	
12.30 - 12.40	Kratka stanka / Small break	
12.40 - 13.00	Predviđeno vrijeme za sponzorirano predavanje / Scheduled for sponsored lecture	
13.00 - 14.00	Ručak / Lunch	
	ALEXANDRU BOGDAN VITALARU (ROM)	
14.00 - 14.45	Management of the renal patient with babesiosis: key points	ED - introduction, diagnosis and good radiographic techniques
14.45 - 15.30	The renal patient. Is it an emergency?	
15.30 - 16.00	Pauza za kavu / Coffee break	
16.00 - 16.45	Surgical approach of the renal patient	Film reading interactive Closing remarks
16.45 - 17.30	Peritoneal dialysis in renal patients. New aspects, critical aspects and practical advice	

SUBOTA 28.03.2020. / Saturday March 28th, 2020

08.00 - 09.00		
Registracija sudionika / Registration		
	DVORANA A / HALL A	DVORANA B / HALL B
	YI CUI (CH) Endocrinology	ELLI KALEMTZAKI (GR) Part A: Communication Skills in Veterinary Practice Helping veterinary practitioners create lifelong clients
09.00 - 09.45	Hypoadrenocorticism: new developments?	Communicating Types: We See the World Through Different Lenses
09.45 - 10.30	Hyperadrenocorticism	Understanding Ourselves and Others: Different Behavior Styles
10.30 - 11.00	Pauza za kavu / Coffee break	
11.00 - 11.45	Feline diabetes mellitus	The Secrets to Influencing Your Clients
11.45 - 12.30	Canine diabetes mellitus	The Opportunity Behind the Obstacle: Dealing with Anger and Complaints
12.30 - 12.40	Kratka stanka / Small break	
12.40 - 13.00	Predviđeno vrijeme za sponzorirano predavanje / Scheduled for sponsored lecture	
13.00 - 14.00	Ručak / Lunch	
	ALEXANDRU BOGDAN VITALARU (ROM)	ELLI KALEMTZAKI (GR) Part B: Marketing Skills in Veterinary Practice Helping veterinary practitioners attract more and better clients
14.00 - 14.45	Key elements in the associate therapy of acute renal patient undergoing peritoneal dialysis	Seven mistakes that prevent you from attracting more and better clients
14.45 - 15.30	Hemodialysis vs. Peritoneal dialysis in dog	Five steps to marketing a new service
15.30 - 16.00	Pauza za kavu / Coffee break	
16.00 - 16.45	Anemia in the renal patient. How do we approach it?	How to engage your millennial clients
16.45 - 17.30	Common mistakes in treating renal patients. How could I have been so stupid?!?!?	Five traps to avoid in pricing your services
17.30	Zatvaranje kongresa / Closing ceremony	

NEDJELJA 29.03.2020. / Sunday March 29th, 2020

Hands-on workshop in peritoneal dialysis

Venue: Veterinary clinic Kreszinger

Number of participants: 16 - 20 persons

09.30 - 11.30	Peritoneal dialysis, principles and techniques (theoretical presentation)
11.30 - 12.00	Pauza za kavu / Coffee break
12.00 - 13.00	Peritoneal dialysis, case presentation (theoretical presentation)
13.00 - 14.15	Ručak / Lunch
14.15 - 15.15	Peritoneal dialysis, "hands on" demonstration
15.15 - 17.45	Peritoneal dialysis, "hands on", individual work under guidance
17.45 - 18.00	Questions

POZVANI PREDAVAČI / INVITED LECTURES

Yi Cui (CH)

Yi Cui studied veterinary medicine and completed her rotating internship at the university of Ghent in 2012. After visiting several European veterinary medicine faculties she started her residency at the University of Giessen and obtained her diploma of European college of internal medicine in 2019. After working as a supervisor in Internal Medicine in Giessen she moved to the University of Bern to continue her work there as supervisor. She is currently also working on a doctoral thesis about canine tracheal collapse.

Elli Kalemzaki (GR)

With 20 years in the veterinary industry and veterinary marketing and extensive experience in coaching and leading workshops across Europe, Elli is passionate about helping veterinary professionals break out of the busy trap, build a more profitable veterinary practice, improve relationships with clients and employees and enjoy a work life balance. Elli is a graduate of the Faculty of Veterinary Medicine of the Aristotle University of Thessaloniki in Greece and holds a postgraduate degree in Public Health from the National School of Public Health in Athens, Greece. She is a Professional Coach accredited by the International Coach Federation since 2010 and a Certified Practitioner of Neuro Linguistic programming since 2012. Elli lives and works in Prague, Czech Republic since 2013.

Bogdan Alexandru Vitalaru (RO)

Assistant Professor Bogdan Alexandru Vitalaru graduated the Faculty of Veterinary Medicine of Bucharest in 2004, PhD ever since October 2009. Since January 2008, he is a University Assistant and, from January 2016, Assistant Professor at the Faculty of Veterinary Medicine of Bucharest.

Over the years he has written more than 100 scientific papers on topics related to oncologic surgery, dialysis, hemodialysis and emergencies. His last book it is completely dedicated to Peritoneal dialysis in small animals and it will be released also in English in Bulgaria, Turkey and Poland.

Since January 2014, in collaboration with BBraun Romania, within the Faculty of Veterinary Medicine, he opened the first Veterinary Hemodialysis Clinic in Romania and one of the few in Eastern Europe. Starting 2013, he established the Romanian Association of Veterinary Nephrology, Hemodialivet, whose Chairman he is.

In the last 7 years, Dr. Vitalaru has been a lecturer for Hills Romania and KTL in Romania, and Europe regarding urology, nephrology and renal replacement therapies. He is also leading the emergencies Department of the Faculty of Veterinary Medicine of Bucharest since 2015.

He was awarded with the Continuing medical education prize - AMVAC/RoSAVA, Sinaia 12-14 November 2015 and SPEAKER OF THE YEAR - Romanian College of Veterinarians, Bucharest, 17 December 2015.

He has written 4 books on emergencies in small animals and he is a member with some of the most prestigious publications in Romania: Cat life, 2015, Romanian Journal of Veterinary Orthopedics and Imagistic, 2015, Romanian Journal of Veterinary Medicine & Pharmacology, 2016. In 2016, Dr. Vitalaru has received the Special Prize for the best veterinary initiative of the year - Innovation in Health.

Denis Novak (SRB)

Denis Novak graduated from the Faculty of Veterinary Medicine, University of Belgrade in 1998. From 2000 - 2002 he completed his post graduated training in the University of Cambridge - Veterinary School gaining the MRCVS status (Member of the Royal College of Veterinary Surgeons). In 2002 he finished specialized training in diagnostic imaging for the skeletal diseases of dogs and cats in Switzerland and Germany. Since 2002 he holds European license for radiological assessment of hereditary skeletal diseases in small animals. He is member of Gesellschaft für Röntgendiagnostik genetisch beeinflusster Skeletterkrankungen bei Kleintieren e.V (GRSK) and The International Elbow Working Group (IEWG). He is one of the founders and partners in Veterinary Clinic Novak with referral and second opinion service in diagnostic imaging, neurology, orthopedics, cardiology, soft tissue surgery, ophthalmology and internal medicine. Denis is active member of several international veterinary organizations, being involved in the boards and in their work. Denis is particularly active in work within SASAP, FECAVA and WSAVA. He is Board member of FECAVA and he is a President of Serbian Association of Small Animal Practitioners and FVE/UEVP representative for Veterinary Chamber of Serbia. He was actively involved in organization of more than sixty scientific meetings, congresses and workshops throughout the European region. Denis is recognized international speaker in several courses and conferences in Europe on small animal diagnostic imaging, soft tissue surgery and reproduction.

conTres projects Ltd,
TECHNICAL SUPPORT IN CONGRESS ORGANIZATION

Contact person:

Maja Orsag

maja@contres.hr

tel. 00385 1 4821 193