Facial Palsy- Daily Mail

Facial palsy following un-recovered Bell’s palsy or after the removal of a tumour is a devastating condition. As well as the social consequences of altered facial appearance, paralysis of the facial muscles can also cause dribbling, speech difficulties and even threaten eyesight.

Charles Nduka, a consultant plastic surgeon based at QVH in East Grinstead has developed a unique clinic to treat facial palsy sufferers. Working together with the other QVH surgeons and therapists involved in the technique, Nr Nduka is able to transform the lives of people who have shied away from society due to their disfigurement. Patients with severe long term facial paralysis can have their faces re-animated within days of surgery as a result of the Labbé Technique.

Charles Nduka learned the technique from the original pioneer surgeon in France, Dr Daniel Labbé. The surgery aims to improve facial symmetry, both at rest and when smiling. Where traditional surgery has been less successful on those with long term paralysis and takes several stages of surgery over a longer period before benefits are achieved, the new technique marks significant progress in treating the condition. It is simple, more effective and less traumatic. The surgery involves re-routing tendons and muscles within the face followed by a post operative programme of physiotherapy.

Mr Nduka said ‘’Using this new technique is so much more simple and successful for patients with this terrible condition. Although it is a major operation, facial symmetry and speech improves immediately, and over the course of several weeks the smile begins to return’’.

One of Mr Nduka’s patients, Mrs Vivvy Butler, is delighted with the results. ‘’For 6 years I couldn’t control the right side of my face; it was droopy and it affected everything in my life. After seeing Mr Nduka and then having the operation, suddenly I felt normal again. I can even do a little smile, which is just amazing’’.

