

Program Chairs

Dr. Manuel LOPEZ
Pediatric Surgery

Pr. Olivier TIFFET
Thoracic Surgery

Pr. François VARLET
Pediatric Surgery
Saint Etienne, France

Pr. Marcel DAHAN
President of Workshop
Toulouse, France

REGISTRATION
Before September 01
300 € Surgeons
200 € Residents
After September 01
350 € Surgeons

3rd Workshop on Chest Wall Deformities

October 01-02, 2015
Saint Etienne, France

Guests

Marcel DAHAN President
Toulouse, France
Donald NUSS
Norfolk-Virginia, USA
Patricio VARELA
Santiago de Chile- Chile
Jean Marie WIHLM
Paris - France
Robert KELLY
Norfolk, USA
Guillaume JONDEAU
Paris, France
Carlos BARDAJI
Barcelona, Spain

Marcelo MARTINEZ FERRO
Buenos aires, Argentina
Mustafa YUKSEL
Istanbul-Turkey
Franck Martin HAECKER
Basel-Switzerland
Hyung Joo PARK
Seoul, Korea
Hans PILEGAARD
Denmark
JM RIBAS
Brazil
Ruddy RICHARD
Clermont Fd, France

Preliminary program

Thursday 01 October

“PECTUS EXCAVATUM”

- 09:00 **WELCOME** Pr M Dahan, Pr F Zeni
- 09:15-13:30 **LIVE Surgery:**
by H Pilegaard, HJ Park, R Kelly, O Tiffet, M Lopez.
- 13:30-14:30 **LUNCH BREAK**
- 14:30-18:00 **CONFERENCE**
- Marphan Syndrom
 - Technical Innovation: New technics, Nuss modifications
 - Non operative treatment
 - Asymetric PExc
 - Physiology (mechanic of the thoracic cage, cardiac exploration)
 - PExc in aged patient
 - How to do it
- 18:00 **TOUR “Design City”**
- 19:00 **GALA DINNER**

Friday 02 October

“PECTUS CARINATUM”

- 8: 30-13:30 **LIVE SURGERY:**
by M Yuskel, P Varela, JM Ribas, O Tiffet, M Lopez.
- 13:30-14:15 **LUNCH BREAK**
- 14:15-17:45 **CONFERENCE**
- Pectus and cardiac surgery
 - Non operative treatment
 - Minimal invasive and litterature
 - Hybrid Form
 - Case discussion CWIG
- 17:45 **CLOSING & REMARKS**

REGISTRATION

Last Name _____ First Name _____
Adresse _____
Hospital _____
Phone number _____ email _____

REGISTRATION

olivier.tiffet@chu-st-etienne.fr
manuel.lopez@chu-st-etienne.fr

Before September 1

300 € Surgeons

200 € Residents

After September 1

350 € Surgeons

Places are limited. Reply imperatively before September 1. After this date, we can not guarantee your registration
Form to send to the address below or by email with your payment in euros.

Or international transfer to "GERCS"

(LA BANQUE POSTALE IBAN : FR60 2004 1010 0704 3352 1S03 831-BIC : PSSTFRPLYO)

Pr Olivier TIFFET Dr. Manuel LOPEZ

Service de Chirurgie Thoracique et/ou Chirurgie Pédiatrique

CHU - Hôpital NORD - Saint Etienne 42055 Saint Etienne Cedex 2

Phone : (+33) 0477828337/ 0477828847 Fax : 047728465