

KALENDÁR PODUJATÍ * MEETING CALENDAR 2004 – 2006

Program seminárov Pracovnej skupiny SKS – Transplantácia srdca a pľúc

16. 9. 2004

Kolektív Transplantačného oddelenia SÚSCH. Správy z odborných podujatí v zahraničí

21. 10. 2004

Kišš I. Orgánové transplantácie z pohľadu teológa

25. 11. 2004

Goncalvesová E. Klinické skúsenosti s liečbou zlyhávania srdca zárodočnými bunkami kostnej drene

16. 12. 2004

Fabián J. Transplantácia srdca 2004

2004

7. – 9. 10. 2004, Vaalsbroek, the Netherlands

Euregional Echocardiography: Scope on Heart Failure III

Information: European Society of Cardiology, Education Department, 2035 Route des Colles, BP 179, Les Templiers F-06903, Sophia Antipolis Cedex, France, tel: +33(0)4 9294 7630, fax: +33 (0)4 9294 7824, e-mail: seminars@escardio.org, www.escardio.org

17. – 20. 10. 2004, Tel Aviv, Israel

7th International Dead Sea Symposium on Cardiac Arrhythmias and Devices Therapy

Information: Secretariat: Dan Knassim Ltd., P. O. Box 1931, Ramat Gan 52118, Israel, tel: 972-3-6133340, Ext. No 208, fax: 972-3-6133341, e-mail: team1@congress.co.il, www.congress.co.il/arrhythmia04

17. – 20. 10. 2004, Rome, Italy

Acute Cardiac Care 2004; European Society of Cardiology Work Group on Acute Cardiac Care

Information: ESCWGACC Secretariat, PoBox 574, Jerusalem 91004, Israel, tel: +972 2 652 0574, fax: +972 2 652 0558, e-mail: meeting@isas.co.il, www.isas.co.il/eswgacc2004/announcement_preliminar

22. – 23. 10. 2004, Basel, Switzerland

Basel Heart Imaging 2004

Information: info@akm.ch

23. 10. 2004, Szczecin, Poland

VIth International Conference INTER-ECHO STRESS AND CONTRAST ECHO 2004

Information: edytoplonska@life.pl

24. – 27. 10. 2004, Venice, Italy

XV International Symposium on Drugs Affecting Lipid Metabolism

Information: DALM 2004, Fondazione Giovanni Lorenzini, Medical Science Foundation, Via A. Appiani, 7 – 20121 Milan, Italy, tel: +39-02-29006267, fax: +39-02-29007018, e-mail: dalm@lorenzinifoundation.org

28. – 30. 10. 2004, Naples, Italy

Cardiology Today and Tomorrow: Practical approaches to management of patients with cardiovascular disease. Application of guidelines in practice

Information: European Society of Cardiology, Education Department, 2035 Route des Colles, BP 179, Les Templiers F-06903, Sophia Antipolis Cedex, France, tel: +33(0)4 9294 7630, fax: +33 (0)4 9294 7824, e-mail: seminars@escardio.org, www.escardio.org

7. – 10. 11. 2004, New Orleans, LA, USA

77th Annual Scientific Session of the American Heart Association

Information: Scientific and Corporate Meetings, 7272 Greenville Avenue, Dallas, TX 75231-4596, USA, tel: +1 214 706,1311, fax: +1 214 373 3406, e-mail: sesion@heart.org, www.americanheart.org

22. – 24. 11. 2004, San Antonio, Texas

Cardiology Fiesta 2004

Information: www.cardiologyfiesta.org

26. – 28. 11. 2004, Taipei, Taiwan

The 3rd International Congress on Cardiovascular Disease

Information: Conference Secretariat for The 3rd International Congress on Cardiovascular Disease, We Plan PCO, 9F, No.57, Yung-Ho Road, Sec. 2, Yung-Ho City (234), Taipei County, Taiwan, tel: +886-2-29275500, fax: +886-2-29245511, www. iccd2004.org

1. – 4. 12. 2004, Athens, Greece

EUROECHO 8

Information: European Society of Cardiology, 2035, des Colles, Les Templiers, BP 179, 06903 Sophia Antipolis Cedex, France, tel.: +33 (0)4 92 94 76 00, fax: +33 (0)4 92 94 76 01, e-mail: euroecho@escardio.org, www.escardio.org

6. – 7. 12. 2004, Tel Aviv, Israel

6th International Meeting on Interventional Cardiology: Frontiers in Interventional Cardiology

Information: Hilton Tel Aviv, Independence Park, Tel Aviv 63405, Israel, tel: +972 3 520 2222, fax: +972 3 527 2711, Travel and Accommodation: Kenes International, P. O. Box 56, Ben Gurion Airport 70100, Israel, tel: +972 3 972 7500, fax: +972 3 972 7555, e-mail: intercard@kenes.com

9. – 11. 12. 2004, Karlovy Vary, Czech Republic

3. konference PS Akutní kardiologie České kardiologické společnosti

Information: tel: 241 445 759, 241 445 813, 241 445 815, fax: 241 445 806, e-mail: office@congressprague.cz, www.kardio-cz.cz

2005

24. – 26. 1. 2005, Suntec Singapore

14th Annual Live Interventions in Vascular Endotherapy

Information: 14th Singapore LIVE Secretariat, c/o National Heart Centre, 226 Outram Road, Block A #06-01, Singapore 169039, tel: (65) 6236 7420, fax: (65) 6221 0944, e-mail: contact@singlivecourse.com, www.nhc.com.sg

10. – 11. 2. 2005, Leuven, Belgium

Myocardial Velocity and Deformation Imaging in Clinical Practice

Information: Krista Bogaert, University Hospital Gasthuisberg, Dept. of Cardiology, Herestraat 49, B-3000 Leuven, Belgium, tel: +32 16 34 34 72, fax: +32 16 34 34 67, e-mail: Krista.Bogaert@uz.kuleuven.ac.be, www.kuleuven.ac.be/cardim

- 17. – 20. 2. 2005, Kitzbühel, Austria**
5th International Symposium on Cardiovascular Interventions
Information: KelCon GmbH, Att. Svbiile Treptow, Keller Congress Organisation, Eisenbahnstrasse 1-3, 63110 Rodgau, Germany, tel: (+49) 6106 8444 18, fax: (+49) 6106 8444 44, e-mail: s.treptow@kelcon.de, www.imu-kardiologie.de
- 26. 2. – 5. 3. 2005, Zúrs/Arlberg, Austria**
23rd International Cardiovascular Surgical Symposium
Information: Manfred Deutsch, MD, Johann Meinhart, PhD, Fichtnergasse 12/4, A - 1130 Vienna, tel/fax: +43-1-877 80 64, mobile: +43 699 105 104 97, e-mail: congress@herzchirurgie.at
- 6. – 9. 3. 2005, Orlando, Florida, USA**
Annual Scientific Session 2005
Information: www.acc.org
- 17. – 19. 3. 2005, Siena, Italy**
Endovascular Therapy International
Information: Secretariat: Depha Congress Srl, Via Garofalo 4, 20133 Milano, Italy, tel: +39 02 2395541, fax: +39 02 70639294, e-mail: info@dephacongress.com, www.dephacongress.com
- 19. – 21. 3. 2005, Yokohama, Japan**
Annual Scientific Meeting of the Japanese Circulation Society
Information: Scientific Secretariat: Toranomon Hospital, 2-2-2 Toranomon, Minato-ku, Tokyo 105-8470 Japan, tel: +81-3-3505-5872, fax: +81-3-3505-5873, Technical Secretariat: Japan Convention Services, Inc., Medical Company, Daido Seimei Kasumigaseki Bldg, 1-4-2, Kasumigaseki, Chiyoda-ku, Tokyo 100-0013 Japan, tel: +81-3-3508-2010, fax: +81-3-3508-1302, e-mail: jcs69@convention.co.jp
- 20. – 23. 3. 2005, Rome, Italy**
The Rome Teaching Workshop on Interventional Arrhythmology
Information: Adria Congrex, Via Sassonia, 30, 47900 Rimini, Italy, tel: +39 0541 305822, fax: +39 0541 305842, email: c.valentini@adriacongrex.it, www.adriacongrex.it
- 31. 3. – 2. 4. 2005, Cannes, France**
2nd Global Cardiovascular Clinical Trialists Forum
Information: Secretariat: Pr Faiez Zannad, CIC-CHU de Nancy, Hôpital Jeanne d'Arc, BP 303, 54201 Toul cedex, France, tel: +33 (0)3 83 65 66 25, fax: +33(0)3 83 65 66 19, email: c.villemain@chu-nancy.fr
- 7. – 9. 4. 2005, Taormina, Italy**
Mediterranean Cardiology Meeting. Emerging Pathologies in Cardiology
Information: Scientific secretariat: Michele Gulizia, Cardiology Unit, S. Luigi, S. Curri Hospital, Catania, Italy, tel: +39/095/7594728, fax: +39/095/7120662, e-mail: michele.gulizia@tin.it, Organizing secretariat: Adria Congrex, Via Sassonia, 30 - 47900 Rimini, Italy, tel: +39/0541/305811-305848, fax: +39/0541/305849, e-mail: acx1@adriacongrex.it, www.adriacongrex.it/mcm2005
- 18. – 20. 4. 2005, Rotterdam, The Netherlands**
Cardiology and Vascular Medicine Update and Perspective
Information: Congress secretariat: Erasmus MC - Het Congresbureau, P. O. Box 1738, 3000 DR Rotterdam, Mrs. Eveline Degenhart, tel: +31 (0)10 4087880, fax: +31 (0)10 4089462, e-mail: congresbureau@erasmusmc.nl, www.hetcongresbureau.nl
- 21. – 23. 4. 2005, Prague, Czech Republic**
15th Prague Workshop on Interventional Cardiology: INTERCATH 2005
Information: Secretariat: Cardiocenter Vinohrady, Šrobárova 50, 100 34 Praha 10, Czech Republic, tel/fax: 420 267 162 621, e-mail: widim@fnkv.cz, e-mail: intercon@comp.cz, www.intercongress.cz/cardio/index.html
- 23. – 26. 4. 2005, Prague, Czech Republic**
75th EAS Congress
Information: Congress Administration: Ms. Hana Caslavská, Guarant Ltd, Opletalova 22, 110 00 Prague 1, tel: +420 284 001 444, fax: +420 284 001 448, e-mail: eas@guarant.cz, www.eas2005.cz
- 28. – 30. 4. 2005, Piešťany, Slovakia**
13th Alpe Adria Cardiology Meeting
Information: Secretariat of Slovak Society of Cardiology, SUSCH, Pod Krasnou horkou 1, SK-833 48 Bratislava, Slovak Republic, tel/fax: +421 2 593 20 223, e-mail: ssc@susch.sk, www.cardiology.sk
- 6. – 9. 5. 2005, Orlando, Florida, USA**
American College of Cardiology 54th Annual Scientific Session. „Bridging Quality Outcomes“
Information: www.acc.org
- 8. – 11. 5. 2005, Lisbon, Portugal**
7th International Conference of Nuclear Cardiology
Information: ICNC7 Secretariat, E.S.C. – European Heart House, 2035, Route des Colles, Les Templiers, BP 179, 06903 Sophia Antipolis Cedex, France, tel: +33 (0)4 92 94 86 80, fax: +33 (0)4 92 94 86 81, e-mail: icn@escardio.org
- 17. – 19. 5. 2005, Rome, Italy**
Joint Interventional Meeting
Information: Victory Project Congressi, Via Gustavo Modena, 3a, 20129 Milan, Italy, tel: +39 02 89 05 35 24, fax: +39 02 20 13 95, e-mail: info@victoryproject.it, www.jim-vascular.com
- 3. – 4. 6. 2005, Essen, Germany**
Prevention Essen 2005
Information: KelCon GmbH – Keller Congress Organisation, z. Hdn Frau Sybille Treptow, Eisenbahnstrasse 1-3, 63110 Rodgau, Germany, tel: 0 61 06/84 44 18, fax: 0 61 06/84 44 44, e-mail: s.treptow@kelcon.de, www.kelcon.de
- 11. – 14. 6. 2005, Lisbon, Portugal**
Heart Failure 2005
Information: ESC, 2035 Route des Colles, Les Templiers, BP 179, 06903 Sophia Antipolis Cedex, France, tel: + 33 (0)4 92 76 00, fax: + 33 (0)4 92 94 76 01, www.escardio.org
- 16. – 18. 6. 2005, Bonn, Germany**
Atherothrombosis. Summit 2005
Information: C.T.I. Congresse-Tagungen-Incentives GmbH, Am Bärenkamp 3, D-40589 Düsseldorf, Germany, tel: +49 211 752012, fax: +49 211 757503, e-mail: h.wegner@cti-gmbh.net
- 16. – 18. 6. 2005, Frankfurt, Germany**
Catheter Interventions in Congenital Heart Disease
Information: Congress Venue: Sheraton Frankfurt, Airport/Terminal 1, Hugo-Eckener-Ring 15, 60549 Frankfurt, Germany, Congress Organisation: Hauptstrasse 17, 63110 Rodgau, Germany, tel: +49-6106-770 383, fax: +49-6106-770 384, e-mail: nkoebke@convents.biz

17. – 21. 6. 2005, Milan, Italy

XV. vedecký kongres o hypertenzii EHS

Information: Scientific Secretariat: prof. Giuseppe Mancia, Centro Fisiologia Clinica E Iperensione, Via F. Sforza 35, 20122 Milan (Italy), tel: +39 0255 184606, fax +39 0255187506, e-mail: info@eshmilan.org, Organizing Secretariat: AISC&MGR-AIM GROUP, Via Adelaide Ristori 38, 00197 Rome (Italy), tel: +39 06809681, fax:+39 068088491, e-mail: info@aimgroup.it

23. – 26. 6. 2005, Tromsø, Norway

25th European Section Meeting (ISHR)

Information: Scientific Secretariat: Terje Larsen, PhD, Dpt of Medical Physiology, Faculty of Medicine University of Tromsø, N-9037 Tromsø, Norway, tel: +4777644694, fax: 47776455440, e-mail: ishr-trom-so2005@fagmed.uit.no, www.fm.uit.no/ishr.2005

26. – 29. 6. 2005, Prague, Czech Republic

Europace 2005

Information: ESC, 2035 Route des Colles, Les Templiers, BP 179, 06903 Sophia Antipolis Cedex, France, tel: + 33 (0)4 92 76 00, fax: + 33 (0)4 92 94 76 01, www.escardio.org

27. 6. – 1. 7. 2005, St. Wolfgang (near Salzburg), Austria

Echocardiography Today and Tomorrow

Information: www.cardiology.co.at

16. – 19. 7. 2005, Vancouver, Canada

12th World Congress on Heart Disease – New Trends in Research, Diagnosis and Treatment

Information: The Hyatt Regency Vancouver, Vancouver, B. C., Canada, www.CardiologyOnline.com

3. – 7. 9. 2005, Stockholm, Sweden

ESC Congress 2005

Information: European Society of Cardiology, 2035, Route des Colles, Les Templiers, BP 179, 06903 Sophia Antipolis Cedex, France, tel.: +33 (0)4 92 94 76 00, fax: +33 (0)4 92 94 76 01, e-mail: webmaster@escardio.org, www.escardio.org

15. – 17. 9. 2005, Saint-Petersburg, Russia

International Congress „Hypertension – from Korotkov to present days“

Information: Scientific-organizing secretariat: Organizing committee of the Meeting and main secretariat office: 194156, Saint-Petersburg, Russia, prospect Parchomenko, 15, Almazov Research Institute of Cardiology, tel: +7 (812) 103-39-74, 103-39-72, fax: +7 (812) 103-39-76, e-mail: congress2005@niic.ru, www.niic.ru

18. – 22. 9. 2005, Buenos Aires, Argentina

The Forth World Congress of Pediatric Cardiology and Cardiac Surgery

Information: ICS – Congresos Internacionales S.A, tel: 5411 4382 5772, fax: 5411 4382 5730, e-mail: pccs2005@congresosint.com.ar

2. – 5. 10. 2005, Venice, Italy

Venice Arrhythmias 2005

Information: Adria Congrex, Via Sassonia, 30-47900 Rimini, Italy, tel: +39 0541 740829-305484, fax: +39 0541 74139-305849, e-mail: info@venicearrhythmias.org, www.venicearrhythmias.org

6. – 8. 10. 2005, Bratislava, Slovak Republic

X. kongres SKS

Information: Secretariat of Slovak Society of Cardiology, SUSCH, Pod Krasnou horkou 1, SK-833 48 Bratislava, Slovak Republic, tel/fax: +421 2 593 20 223, e-mail: ssc@susch.sk, www.cardiology.sk

1. – 4. 12. 2005, Mumbai, India

15th Asian Pacific Congress of Cardiology and 57th Annual Conference of Cardiological Society of India

Information: Dr. Anil Kumar, Secretary General, 15th APCC and 57 Annual Conference of CSI, #122 Biombay Hospital and Medical Research Centre, 12, Marina Lines, Mumbai – 400 020, India, tel: +91 22 2200 6848, fax: +91 22 2203 4660, e-mail: kumarani122@vsnl.com

2006

2. – 6. 9. 2006, Barcelona, Spain

World Congress of Cardiology 2006

Information: www.escardio.org