

ASSOCIATION OF FORENSIC MEDICAL EXPERTS

111401, Moscow, 1st Vladimirskaya street, 33, building 1.

Tel./fax: +7 (495) 672-57-87; +7 (495) 672-57-80.

E-mail: asme@sudmedmo.ru

http://asme.nichost.ru

THE INVITATION

to the International Congress & Scientific and Practical School

"THE TOPICAL ISSUES IN FORENSIC MEDICINE AND EXPERT PRACTICE – 2018" Moscow, 18–20 of April

Dear colleagues!

It is our pleasure to invite you to the Moscow International Congress & Scientific and Practical School "The topical issues of forensic medicine and expert practice – 2018", "The first Kryukov's readings", School for young scientist, Forum for Forensic medical medium-level medical staff, The 5th Congress of the Association of forensic experts meeting to be held in Moscow from April 18th to 20th, 2018.

Organizers of the Congress:

Ministry of Health of Moscow Region, Federal Government Funded Healthcare Institution of Moscow Region, "Bureau of Forensic Medical Expertise", Federal Government Funded Healthcare Institution of Moscow Region, "Moscow Regional Research and Clinical Institute" (MONIKI), Federal Government Funded Educational Institution "I. M. Sechenov, First Moscow State Medical University", Pirogov Russian National Research Medical University, Moscow State Medical and Dental University named by A. I. Evdokimov, Altai State Medical University, National medical house, Association of forensic experts.

The main issues of the scientific program of the Congress:

- Modern issues of thanatology and microscopic diagnosis.
- Expertise of the defects in medical care according to the case documents.
- Expert and enforcement practice of injury.
- Forensic toxicology.
- Medical and criminalistic identification of a person and an injury weapon.
- Modern technologies for the evidence research.
- Continued medical education for the forensic experts.
- Effective management of the state forensic institution.
- Scientific provision of forensic activities.
- Specific character of activities of nurses from the Bureau of Forensic Medical Expertise.
- **The location:** Federal Government Funded Healthcare Institution of Moscow Region "Moscow Regional Research and Clinical Institute" (MONIKI), 129110, Moscow, Shchepkina st., 61/2, buildings 1, 8, 9, 13, 14, 15.
- The registration of the participants will be possible till April 02, 2018 on the official website of the Association of forensic experts: asme.nichost.ru.
- Acceptance of abstracts (oral and poster) for publication in the journal "Forensic medicine" operating until March, 2018.

President of Association of forensic medical experts, prof. V.A. Klevno

Contact information: Romanko Natal'ya Alexandrovna — deputy of the head of the expert department, 129110, Moscow, Shchepkina st., 61/2, building 14; e-mail: romanko@sudmedmo.ru; info@sudmedmo.ru; +7 (495) 688–88–53; +7 (916) 608–45–19.

See you very soon in Moscow!

- - Forensic toxicology. Medical and criminalistic identification of a person
 - and an injury weapon. Modern technologies for the evidence research. Continued medical education for the forensic experts. Effective management of the state forensic institution.

 - Scientific provision of forensic activities.
 - Specific character of activities of nurses from the Bureau of Forensic Medical Expertise.
- The scientific program of the Congress includes plenary and sectional sessions, schools, seminars, workshops and round tables, the report from Federal Government Funded Healthcare Institution of Moscow Region "Bureau of Forensic Medical Expertise" about the results in 2017. The thematic exposition of medical equipment for the needs of forensic medical examination will be held at the Congress.

- Altai State Medical University.
- National medical house
- Association of forensic experts.
- The scientific program of the Congress provides for plenary and sectional meetings, schools, seminars, master classes and round tables, the report «Bureau of FME» of Moscow Region on the results of work in 2017. Within the framework of the Congress, a thematic exhibition exposition of manufacturers of medical equipment for the needs of forensic medical examination will be organized.

The plenary session.

The opening of the Congress, greeting of the participants, rewarding, report about the results in 2017.				
Sectional sessions.				
Section 1	Section 2	Section 3	Section 4	Section 5
Theoretical, processual, organizational and methodical issues of forensics and expert practice.	Forensic toxicology.	Molecular-genetic research for identification of a person in expert practice.	Medical and criminalistic research in expert practice.	Second Kryukov's readings.
Section 6	Section 7	Section 8	Section 9	Section 10
Histological research in the expert practice.	Biochemical studies in expert practice.	Examination of living persons.	Expertise of professional offenses of medical workers.	School of young scientists and specialists.
• THE FORUM ON THE ISSUES OF FORENSICS FOR NURSES.				
Schools, seminars, workshops and round tables.				
Evening plenary session.				
Continuous medical education of forensic experts Effective management of a state forensic expert institution.				
Summing up the results of the congress.				
THE 5th CONGRESS OF THE ASSOCIATION OF FORENSIC EXPERTS.				

Ministry of Health of Moscow Region

cow Regional Research Clini itute (MONIKI) and R

.M. Sechenov First University

dental University (MSMSU) Evdokimo

Altai State Medical University

National medical

rogov Russian National esearch Medical niversity (RNRMU)