
ParoCHU Education program

2020-2021

To make perio
even better!
Continuing Education
in Periodontology

Department of Periodontology,
Implant Surgery and Oral Surgery

ParoCHU
Education program

Do you want to improve your practice
in Periodontology and Implantology?

The ParoCHU team invites you to its new education
program specially designed for all practitioners interested in
periodontology and implantology!

ParoCHU Series

The Parochu Series are a series of lectures where
international guest speakers are invited to present their
latest development in periodontology and implantology.

Masterclass in mucogingival surgery or in bone
augmentation procedures

These 3-day courses aim to combine theory and practice
with practical workshops for up to 20 people. Modern
teaching methods using the newest technologies are on the
agenda.

Clinical Traineeship

2-day observation clinical course around real-life surgical
procedures.

S
E

R
IE

S
M

A
S

T
E

R
C

LA
S

S
T

R
A

IN
E

E
S

H
IP

ParoCHU
Education program

2

www.parochu.beParoCHU Education program 2020-2021

ParoCHU
SERIES

4 dates
4 conferences

4 international speakers!

3

www.parochu.beParoCHU Education program 2020-2021

Regenerative treatment for
periodontal infrabony lesions

Prof. Anton Sculean

Anton Sculean is professor and chairman
of the Department of Periodontology and
currently the Executive Director of the School
of Dental Medicine, University of Berne,
Switzerland. He qualified in 1990 at the
Semmelweis University in Budapest, Hungary
and has received his postgraduate training at
the Universities Münster, Germany and Royal
Dental College Aarhus, Denmark. He received
his Habilitation (Ph.D.) at the University of

Saarland, Homburg, Germany. He is the editor of the book Periodontal
Regenerative Therapy published by Quintessence and guest editor of the
Periodontology 2000 Issue published in 2015 entitled “Wound Healing in
Periodontology and Implantology”.
Professor Sculean served from 2018-2019 as president of the European
Federation of Periodontology (EFP) . Very recently he was elected as board
member of the Osteology Foundation and member of the Workshop
Committee of the EFP.
His research interests focus on periodontal wound healing, regenerative
and plastic-aesthetic periodontal therapy, use of antibiotics, antiseptics
and novel approaches such as lasers and photodynamic therapy in the
treatment of periodontal and peri-implant infections.

Tuesday

22.09.20
16:00 - 20:00

Pa
ro

C
H

U
 S

E
R

IE
S

Conference in English

4

www.parochu.beParoCHU Education program 2020-2021

SCHEDULE

15:30
16:00 to 17:30
18:00 to 19:00

20:00

ACCREDITATION

VENUE

Welcoming
Regenerative treatment for periodontal infrabony lesions.
Postgraduate program in Periodontology - EFP thesis defense:
Research project presentation of 3rd year students.
EFP : examiner : Prof. Anton Sculean.

Ms. Romane Lilet:
Immediate tooth replacement in the posterior region combining a
custom - made healing abutment and socket management hard and
soft tissue outcomes after 1 year.

Ms. Marianzela Alexopoulou:
Immediate implant in the posterior region combined with alveolar
ridge preservation and Sealing Socket Abutment:
A retrospective 3D radiographic Analysis.

Proclamation and cocktail.

Accreditation requested: 20AE, domain 6

Château de Colonster
Allée des Erables, 1
4000 Liège

Ms. Romane Lilet Ms. Marianzela Alexopoulou

5

www.parochu.beParoCHU Education program 2020-2021

Pa
ro

C
H

U
 S

E
R

IE
S

Augmentation of localized of defects in the
alveolar ridge

Prof. Stogard Jensen

Augmentation of localized of defects in the alveolar ridge.
Localized bone defects in the alveolar ridge include extraction sockets,
periimplant defects, the atrophic posterior maxilla, and horizontal and
vertical defects requiring staged augmentation procedures to allow dental
implant placement in the correct 3D position for the later prosthetic
rehabilitation.

There is not one single grafting material that is ideal to cover all these
indications. During the seminar, the characteristics of the different
available bone grafting materials will be presented and how these
characteristics influence the material properties. The biologic potential and
limitations of bone substitute materials will be compared to autografts.

Based on this information, it will be discussed how the different classes
of bone grafting materials may assist the clinician in achieving favorable
and predictable long-term results augmenting localized bone defects in the
alveolar ridge.

Thursday

03.12.20
16:00 - 19:30

Partnership with

Conference in English

6

www.parochu.beParoCHU Education program 2020-2021

DDS from the School of Dentistry, University of Copenhagen 1996,
certified specialist in Oral and Maxillofacial Surgery 2004. From 2001
until 2014 part-time research fellow at the Dept. of Oral Surgery
and Stomatology, School of Dental Medicine, University of Bern,
Switzerland.

Since 2005 consultant oral and maxillofacial surgeon at the Dept.
of Oral & Maxillofacial Surgery, Copenhagen University Hospital,
where he is Head of the division treating patients with congenital
missing teeth and early trauma related tooth loss. From 2019
professor at the Dept. of Oral Surgery, School of Dental Medicine,
University of Copenhagen.
Former vice president of the Danish Association for Oral and
Maxillofacial Surgery. Education delegate of the Danish ITI Section
from 2005 to 2015 and Section Chairman from 2015-2018.
Member of the Education Committee of the ITI 2010-2017.

Main research and focus areas are: Implant dentistry, experimental
evaluation and clinical performance of bone grafting materials,
bone augmentation procedures, bone growth factors and surgical
endodontics.

Prof. Stogard Jensen

SCHEDULE

15:30
16:00 to 19:30

19:30

ACCREDITATION

VENUE

Welcoming
Augmentation of localized of defects in the alveolar ridge.
Cocktail following the conference

Accreditation requested: 20AE, domain 6

Château de Colonster
Allée des Erables, 1
4000 Liège

CV

7

www.parochu.beParoCHU Education program 2020-2021

Le défi du secteur esthétique en implantologie

Prof. Hadi Antoun

La perte osseuse suite à une extraction dentaire est un processus
physiologique inéluctable. La sévérité de cette résorption dépend de
plusieurs facteurs et l’effondrement de la muqueuse suit généralement le
niveau osseux. Les techniques d’augmentation osseuse et muqueuse sont
nombreuses et plus ou moins complexes. La taille et la forme du défaut,
les contraintes esthétiques du secteur antérieur seront déterminantes
dans le choix de la ou les techniques les plus appropriées.

La préservation alvéolaire ainsi que l’approche immédiate en particulier
dans le secteur antérieur ont pris un essor particulier ces dernières
années. Une maitrise appropriée des indications et des choix chirurgicaux
ainsi que prothétiques seront les seuls garants d’une optimisation des
résultats esthétiques. Enfin, l’apport du digital devient incontournable aussi
dans la gestion de ces cas particulièrement sensibles.
Nous développerons lors de cette présentation ces différents aspects
permettant d’améliorer l’environnement ostéo-muqueux d’une façon
prédictible en particulier au niveau du secteur antérieur où les résultats
esthétiques et fonctionnels vont de pair.

11.02.21
16:00 - 19:30

Thursday

Pa
ro

C
H

U
 S

E
R

IE
S

Partenariat avec

Conference en Français

8

www.parochu.beParoCHU Education program 2020-2021

Le Dr Hadi Antoun obtient son diplôme de Chirurgie Dentaire de
Lyon, un CES d’histologie embryologie puis de parodontologie (Paris
VII) ensuite un DU d’Implantologie Chirurgicale et Prothétique (Paris
VII).
Il a été attaché dans l’Unité d’Implantologie de Paris VII, est
Professeur invité à l’Université Saint Joseph à Beyrouth et exerce à
titre exclusif l’implantologie et la parodontologie.
Le Dr Antoun est auteur de plusieurs publications et d’un livre sur
les greffes de sinus. Il a fondé et dirige l’institut de formation en
chirurgie implantaire avancée (IFCIA).

Prof. Hadi Antoun

PROGRAMME

15:30
16:00 to 19:30

19:30

ACCREDITATION

LIEU

Accueil
Le défi du secteur esthétique en implantologie
Cocktail de clôture

Accréditation demandée: 20AE, domaine 6

Château de Colonster
Allée des Erables, 1
4000 Liège

CV

9

www.parochu.beParoCHU Education program 2020-2021

Vertical ridge augmentation;
the challenge to success

Prof. Isabella Rocchietta DDS, MSc, Specialist in Periodontics

Dental implants have been successfully implemented as a routine
therapeutic approach in partially and fully edentulous patients. Alveolar
defects compromise the “prosthetically-driven” dental implant positioning,
unless a detailed planning is performed prior to the surgical phase. Many
techniques have been described to augment alveolar bone, including
autogenous block grafts, titanium mesh, distraction osteogenesis, guided
bone regeneration, just to name a few.

The use of Guided Bone Regeneration associated to non-autogenous
scaffolds constitutes the standard of care of bone augmentation in all
alveolar defects with or without implants, including the most severe
vertical deficiencies. Choosing the correct therapeutic approach with the
appropriate biomaterials is a fundamental player to achieve success in
advanced GBR procedures.

Learning objectives:

1. To understand the biological principle of GBR in its clinical applicability
2. Learn tips and tricks on how to perform Vertical GBR in severe defects
3. Learn how to avoid and manage complications in GBR

15.04.21
16:00 - 19:30

Thursday

Pa
ro

C
H

U
 S

E
R

IE
S

Conference in English

10

www.parochu.beParoCHU Education program 2020-2021

Honorary Senior Research Associate to the department of
Periodontology of the UCL Eastman Dental Institute,
London. Lecturer for the Diploma in Implant Dentistry at The
Eastman Dental Institute, UCL, London and affiliated with
the Department of Biomaterials, Institute for Clinical
Sciences, The Sahlgrenska Academy at the University of
Gothenburg, Sweden, where she conducts clinical research
in the field of implantology and bone regeneration.
Currently elected Board Member of the EAO (European
Academy for Osseointegration). Chairman of the EAO
Junior Committee from 2007 to 2011 and member of the
Experts Council of the Osteology Foundation.
Author of several international peer reviewed publications
and book chapters and International speaker on bone
regeneration, bone grafting with growth factors, tissue
engineering, soft and hard tissue neo-formation with
autogenous living cells, osseointegration and implant
protocols. Dr. Isabella Rocchietta currently performs clinical work
limited to periodontics and implant dentistry in London, U.K.

Prof. Isabella Rocchietta

SCHEDULE

15:30
16:00 to 19:30

19:30

ACCREDITATION

VENUE

Welcoming
Vertical ridge augmentation; the challenge to success
Cocktail following the conference

Accreditation requested: 20AE, domain 6

Château de Colonster
Allée des Erables, 1
4000 Liège

CV

11

www.parochu.beParoCHU Education program 2020-2021

12

www.parochu.beParoCHU Education program 2020-2021

ParoCHU
MASTERCLASS
Mucogingival surgery or bone augmentation
procedures : from theory to practice

13

www.parochu.beParoCHU Education program 2020-2021

Mucogingival surgery

This Master Class aims to educate the participants on basics and more
advanced mucogingival techniques allowing the optimisation of the
soft tissues around teeth and implants. The benefits and the limits of
these procedures will be considered step by step and illustrated with
a number of clinical cases and 3D videos. Finally, the participants
will be trained to the practical aspects of these surgeries with a half day
hands-on session on porc jaw.

The overall objective is to make the participants familiar with microsurgical
concepts and allow them to understand the indications, the
key principles and the technical aspects of these type of interventions.

The maximum number of participants for this Master Class is 20 to
allow a personalized training and better interactions with the
instructors, in a warm and friendly atmosphere.

Wednesday, Thursday, Friday

28-29-30.10.20

Pa
ro

C
H

U
 M

A
S

T
E

R
C

LA
S

S

Dr. Geoffrey Lecloux Prof. Eric Rompen Prof. France Lambert Dr. Bruno De Carvalho

Masterclass in English

14

www.parochu.beParoCHU Education program 2020-2021

Specific topics :

• Microsurgery: incisions, flaps release and advanced techniques of sutures
• Preprosthetic and esthetic crown lengthening
• Socket management
• Free gingival graft
• Connective tissue graft (socket, tunnel)
• Periimplant soft tissue management

Innovative teaching methods :

• A half-day hands-on session on pork jaws
• Numerous 3D videos during the sessions
• One-to-one interactions with the instructors
• E-Learning training before and after the Master Class

WEDNESDAY 28.10.20

13:30 to 14:00
14:00 to 15:30
15:30 to 16:00
16:00 to 17:30

THURSDAY 29.10.20

08:30 to 09:00
09:00 to 10:30
10:30 to 11:00
09:00 to 12:30
12:30 to 14:00
14:00 to 17:30

FRIDAY 30.10.20

08:30 to 09:00
09:00 to 10:30
10:30 to 11:00
09:00 to 12:30
12:30 to 14:00
14:00 to 17:30

ACCREDITATION

Welcoming
Introduction & general
Break
Subtractive procedures

Welcoming
Extraction socket management
Break
Biomaterials - harvesting
Lunch
Practical approaches

Welcoming
Grafting procedures on natural teeth
Break
Peri implant mucogingival surgeries
Lunch
Practical approaches

Accreditation requested: 80 points, domain 6

15

www.parochu.beParoCHU Education program 2020-2021

Wednesday, Thursday, Friday

20-21-22.01.21

Pa
ro

C
H

U
 M

A
S

T
E

R
C

LA
S

S

Bone augmentation procedures

This Master Class aims to update the dental professionals with the
bone regeneration basic principles and with modern bone augmentation
procedures.
Different surgical techniques such as horizontal and vertical bone
augmentation as well as sinus lift will be described step by step
through 3D movies. The advantages and limitations of these several
procedures will be discussed in details.
Moreover, in order to help the practionners in the biomaterial’s selection,
an overview of the optimal characteristics for the current and future
biomaterials will be given.

The overall goal is to train the participant to analyze the clinical situation,
select the most appropriate technique according to the type of defect and
integrate the key principles in these types of interventions.
This Master Class aims to update the dental professional with the bone
regeneration basic principles and with modern bone augmentation
procedures.

Masterclass en Français

Dr. Geoffrey Lecloux Prof. Eric Rompen Prof. France Lambert Dr. Bruno De Carvalho

16

www.parochu.beParoCHU Education program 2020-2021

Specific topics :

• Bone healing – Guided bone regeneration principles
• Microsurgery: incisions, flaps release and advanced techniques of sutures
• Extraction socket management
• Horizontal and vertical bone augmentation
• Sinus lift
• Biomaterials selection
• Future perspectives in bone regeneration

Innovative teaching methods :

• 2 half-day hands-on sessions on pork jaws and models
• Numerous 3D videos during the sessions
• One-to-one interactions with the instructors
• E-Learning training

WEDNESDAY 20.01.21

13:30 to 14:00
14:00 to 15:30
15:30 to 16:00
16:00 to 17:30

THURSDAY 21.01.21

08:30 to 09:00
09:00 to 10:30
10:30 to 11:00
11:00 to 12:30
12:30 to 14:00
14:00 to 17:00
17:00 to 17:30

FRIDAY 22.01.21

08:30 to 09:00
09:00 to 10:30
10:30 to 11:00
11:00 to 12:00
12:00 to 13:30
13:30 to 17:30

ACCREDITATION

Welcoming
General concepts
Break
Socket management

Welcoming
Horizontal and Vertical bone augmentations
Break
Clinical cases and videos
Lunch
Hands-on
Question & Answers

Welcoming
Sinus lifts
Break
Futures directions and perspectives
Lunch
Hands-on

Accreditation requested: 80 points, domain 6

17

www.parochu.beParoCHU Education program 2020-2021

Pa
ro

C
H

U
 M

A
S

T
E

R
C

LA
S

S

Wednesday, Thursday, Friday

09-10-11.06.21

Mucogingival surgery

This Master Class aims to educate the participants on basics and more
advanced mucogingival techniques allowing the optimisation of the
soft tissues around teeth and implants. The benefits and the limits of
these procedures will be considered step by step and illustrated with
a number of clinical cases and 3D videos. Finally, the participants
will be trained to the practical aspects of these surgeries with a half day
hands-on session on porc jaw.

The overall objective is to make the participants familiar with microsurgical
concepts and allow them to understand the indications, the
key principles and the technical aspects of these type of interventions.

The maximum number of participants for this Master Class is 20 to
allow a personalized training and better interactions with the
instructors, in a warm and friendly atmosphere.

Masterclass en Français

Dr. Geoffrey Lecloux Prof. Eric Rompen Prof. France Lambert Dr. Bruno De Carvalho

18

www.parochu.beParoCHU Education program 2020-2021

Specific topics :

• Microsurgery: incisions, flaps release and advanced techniques of sutures
• Preprosthetic and esthetic crown lengthening
• Socket management
• Free gingival graft
• Connective tissue graft (socket, tunnel)
• Periimplant soft tissue management

Innovative teaching methods :

• A half-day hands-on session on pork jaws
• Numerous 3D videos during the sessions
• One-to-one interactions with the instructors
• E-Learning training before and after the Master Class

WEDNESDAY 09.06.21

13:30 to 14:00
14:00 to 15:30
15:30 to 16:00
16:00 to 17:30

THURSDAY 10.06.21

08:30 to 09:00
09:00 to 10:30
10:30 to 11:00
09:00 to 12:30
12:30 to 14:00
14:00 to 17:30

FRIDAY 11.06.21

08:30 to 09:00
09:00 to 10:30
10:30 to 11:00
09:00 to 12:30
12:30 to 14:00
14:00 to 17:30

ACCREDITATION

Welcoming
Introduction & general
Break
Subtractive procedures

Welcoming
Extraction socket management
Break
Biomaterials - harvesting
Lunch
Practical approaches

Welcoming
Grafting procedures on natural teeth
Break
Peri implant mucogingival surgeries
Lunch
Practical approaches

Accreditation requested: 80 points, domain 6

19

www.parochu.beParoCHU Education program 2020-2021

La dentisterie évolue tellement que je voulais me remettre à jour, il y a quelques
années, j’ai fait mon CUC en implantologie ici à l’Université de Liège et la disponibilité
des professeurs étant excellente, je n’ai pas hésité à m’inscrire à ce master class qui
m’a permis de découvrir les nouvelles techniques de gestion d’alvéoles, de sutures et
de greffes que je ne pratiquais pas avant.

Olivier C.
Dentiste généraliste implantologue

C’est plutôt positif, que l’on soit expérimenté ou pas, il y a un intérêt pour tous
d’apprendre. Ceux qui ont plus d’expérience peuvent découvrir les petites astuces
pendant l’oral et pratiquement sur les mâchoires de porcs. Ceux qui ont moins
d’expérience peuvent aussi découvrir et apprendre. Donc je pense qu’il y a vraiment
un élément positif pour ceux qui ont peu ou beaucoup d’expérience.
Au niveau du privé, je pose pas mal d’implants. Je suis plus dans l’implantologie que
dans la paro.
J’avais quelques lacunes en paro, je pense qu’avec une formation comme telle, ça
va complémenter mes connaissances point de vue implantologie. (Je ramène le
domaine de la paro au terme de mes interventions et je pense que ce qui est greffe
de conjonctifs au niveau des implants et des dents naturels, il y a un gros positif).

Ihab.K
Dentiste généraliste implantologue

Testimonial

“

“

20

www.parochu.beParoCHU Education program 2020-2021

“
Cette formation m’a permis d’approfondir mes connaissances au point de vue
parodontologie et implantologie. Le système e-learning mis en place est très
intéressant pour se préparer aux sessions théoriques et pratiques. Les professeurs
sont très disponibles durant les travaux pratiques et répondent aux questions durant
les sessions théoriques.

Létithia. D.
Dentiste généraliste implantologue

J’ai une pratique en dentisterie générale et je voulais évoluer en dentisterie plus
esthétique et plus pointue. Participer à cette formation alliant théorie et pratique,
encadrée d’une équipe connue de l’université de Liège va m’apporter au quotidien
plus d’assurance dans mes actes techniques.

Julien D.
Dentiste généraliste implantologue

La formation est assez complète. Ce côté théorique assez rigoureux, très strict est
important, même s’il y a des choses évidentes.
C’est toujours bon de remettre les pendules à l’heure et de remettre les choses en
place. Dans la pratique, c’est bien d’être guidé même si ce sont des actes que l’on
fait, c’est toujours intéressant de voir les petits trucs que l’on peut nous apporter.
C’est une formation assez complète, rigoureuse, intéressante. Ça ne met pas en place
de nouvelles choses. Je ne travaille pas avec des loupes mais j’y pensais depuis un
certain temps, grâce à ça je pense que je vais passer de l’autre côté.
C’est plus prendre des trucs çà et là pour améliorer le quotidien, peut-être pas de
changement radical mais juste des petites touches qui vont venir s’ajouter à la
pratique au quotidien.

Marie B.
Parodontologue

Je suis Parodontologue et je voulais assister à cette formation pour accompagner
mon collaborateur et associé, afin de le stimuler et aborder les aspects chirurgicaux,
techniques et théoriques dans un domaine qui est très particulier la parodontologie et
l’implantologie.
Cette formation est bien véhiculée est bien diversifiée.
En général ceux qui abordent un cursus, c’est plutôt une démarche passive, mais ici il
y a beaucoup plus d’interactivité.
Il y a un background à domicile devant le pc, il y a les quiz, un forum de discussions,
les travaux pratiques, des cours théoriques, des films 3D, donc c’est très diversifié,
très vivant, très didactique et très ludique.

Michel L.
Parodontologue

“

21

www.parochu.beParoCHU Education program 2020-2021

ParoCHU
TRAINEESHIP

The participants who wish to assist
in clinical practice will be given the

opportunity to undertake a 2-day
clinical traineeship.

Next dates:

21 & 22.10.20
09 & 10.12.20
17 & 18.02.21
20 & 21.04.21

22

www.parochu.beParoCHU Education program 2020-2021

PAROCHU SERIES

MASTERCLASS

CLINICAL TRAINEESHIP

PACKAGE PAROCHU SERIES

175,-€ per conference
+ 25,-€ for late registration (15 days prior the conference)

2650,-€ (2,5 days)

1000,-€ (2 days)

4 ParoCHU series: 600,-€

Theoretical courses will be organized in the beautiful setting of the Château
de Colonster (Sart-Tilman) and the catering will be provided by the Brasserie
«Heliport», Michelin star brasserie.

PRICES

23

www.parochu.beParoCHU Education program 2020-2021

ParoCHU :
Phone : +32 (0)4 242 54 27
Mobile : +32 (0)496 11 86 76
Mail : parochu@chuliege.be

REGISTRATIONS:

www.parochu.be

To make perio even better!

Department of Periodontology,
Implant Surgery and Oral Surgery

ParoCHU Education program

2020-2021

Coordinateur des événements ParoCHU

D
es

ig
n:

 G
lo

ba
l H

ea
lth

 S
up

po
rt

