Second Congress of

Ukrainian society of aesthetic medicine

with attending international participants,
Association of professionals - united country!

Odessa hotel “Black Sea”

May 29 – 31, 2014.

 Scientific committee

Organizational committee co-chairmen:

Vladimir Tsepkolenko., MD PhD., honored doctor of Ukraine, President of Ukrainian Society of Aesthetic Medicine.

Irina Medvedeva, MD, honored doctor of Ukraine, vice president of Ukrainian Society of Aesthetic Medicine.

Congress scientific committee:

Andrzej Ignaciuk, MD, president of Polish society of aesthetic medicine (Poland)

Dr Alessio Radaelli (professor of Milan school of aesthetic medicine “Agora” and Academic school of practical medicine ASPEM)

Dr. Maurizio Ceccarelli, Director of International Center of Study and Research in Aesthetic and Physiological Medicine – Rome, Italy.

Alexandr Bordko, plastic surgeon, clinic “visit – cosmetic” (Ukraine)

Alexandr Makarchuk, MD, surgeon of higher category, cosmetologist, laser medicine chief doctor “Clinic Coherenent” (Ukraine) ….

Congress special guests:

Andrzej Ignaciuk, MD, President of Polish Society of Aesthetic Medicine (Poland)

Hasan Subasi, President of Turkish society of Aesthetic medicine (Turkey)

Dr. Redaelli Alessio, professor of Milan Aesthetic school “Agora” and Academic school of practical medicine ASPEM (Italy).

Dr. Maurizio Ceccarelli, professor of clinical physiology at medical University of Rome and Barcelona (Italy)
Zbigniew Rybak, MD, PhD vice president of Polish society of phlebologists.

Francesco Marotta, MD, professor at Milan University

Akaky Tsilosani MD, PhD, surgeon, director of hair transplantation clinic “Talizi”, professor of American Academy of Aesthetic Medicine (Georgia).
Luciano Soldano, doctor of biology at science and research institute Exima Concept, Taranto (Italy)
Natalia Lance (Estonia)
Congress preliminary program
May 29
9.00-10.00 President’s report. Summary of Ukrainian Society of Aesthetic Medicine activities over the last 5 years.
European school of aesthetic medicine in Ukraine: objectives, tasks, perspectives. Board elections
Hall №1
10.00 – 10.30 Special Guest lecture

Hands hygiene in dermatology: current issues and recommendations

Litus A. MD PhD, professor, chief dermatovenerologist of Ukrainian Health Ministry, Schupik National Medical Academy of postgraduate studies.

Session “Regenerative approaches in treating aesthetic problems. Tendencies and new domain of usage”

Moderators: Vladimir Tsepkolenko., MD PhD., honored doctor of Ukraine, President of Ukrainian Society of Aesthetic Medicine.

Illyinsky A. MD PhD, professor, chief of the department of ageing therapy and pathology at the institute of Advanced training of Federal medico-biological agency, Russia.
Waiserman A. MD PhD, chief of epigenetic laboratory, Institute of gerontology, Kiev

10.30-10.45 “Modern methods of aesthetic problems correction. Personal experience.” Medvedeva I. MDPhD organization “Deratovenerology” Kiev

11.45-11.00 Regenerative approaches in aestlhetic medicine. Theoretic and practical aspects.
 Tsepkolenko Vladimir MDPhD.

11.00-11.15 PRP – stimulation of fibroblasts functional-metabolic activity Dmitry Pykhteyev, Institute of Aesthetic Medicine,

11.15-11.30 Clinical aspects of autofibroblasts application in aesthetic correction of face.
Olga Erofeyeva, Institute of Aesthetic Medicine.

11.30-12.00 Possibilities of peptide regulation of ageing processes. Concept and mechanism of pepetides and growths factors action”

Ilnitsky A. MD PhD, professor, head of the department of therapy and pathology of ageing at the Institute of Advanced training of Federal medico-biological agency, Russia.

12.00-12.15 Perspectives of using stem cells in aesthetic medicine Zubov D. candidate of biological sciences, works at the Research Institute of genetic and regenerative medicine of Ukrainian Academy of Medical Sciences.

12.15-12.30 Autofibroblasts practice safety in Aesthetic medicine.

Korobkina I. Biotechnological lab «SmatCell»

12.30 – 12.45 Epigenetics and stem cells: perspectives of anti-ageing medicine

Waiserman A. MD PhD chief of epigenetics laboratory of Kiev Institute of Gerantology

12.45-13.00 Modern methods of resolving problems of skin hyperpigmentation.

Practical experience in peptides products application.

Bulgakova N. dermatologist of higher category, Institute of beauty, Kiev.

13.00-13.15 Experience of using hyaluronic acid with peptides for treating ageing skin changes.

Lukjanchenko E, assistant of Donetsk University department of deratovenerology and cosmetology, chief doctor of Global Medical Group medical cosmetology center (Donetsk, Ukraine).

13.15 -13.45 Multilayer injection lifting: dermal, subdermal, muscular-aponeurotic. Efficiency of complex products based on peptides and HA. Petrovich A. dermatologist, chief doctor at the center of aesthetic medicine, scientific consultant at science and research center “Gerontology” (Moscow) that deals with Aesthetic Medicine issues, medical director of Flosal company (Kiev).

Special guest lecture.

13.45-14.15 Myths and realities of human organism detoxication against heavy metals: from intestine to liver. Special strategies.

Francesco Marotta MD, PhD (Japan), MACG (USA), professor of Milan University (Italy), Research professor of Texas (USA), Advisory Board Scientist of Center for Life Sciences, Nazarbayev University, (Kazakstan); Faculty Examiner McGill UNiversity, Montreal (Canada) and Osaka City University (Japan)

14.15 – 15.00 Lunch break
Session “Fillers and botoulotoxinum. Effectiveness and safety from the point of view of evidence based medicine; international experience, relevant recommendations, age-realted aspects”

Moderators: Ignaciuk – MD, President of Polish Society of Aesthetic Medicine

Bordko plastic surgeon of higher category, clinic “Visit – Cosmetic” (Ukraine)
15.00-15.15 Aesthetic Correction of perioral area.

Ignaciuk Andrzej– MD, President of Polish society of Aesthetic Medicine.

15.15 – 15.30 Different methods of botulotoxin application in aesthetic medicine.

Ignaciuk Andrzej– MD, President of Polish society of Aesthetic Medicine.

15.40-15.45 Botulinum therapy. Better less, but on time.
 Zolotaryova V. MD, dermatovenerologist of higher category, research advisor of cosmetologic department of Ukrainian dermatology academy (Ukraine).

15.45 – 16.00 Specifics in multiple administration of botulotoxin A in patients with ageing changes.

Goncharova. Y. MD, Moskaleva T, national medical university, department of dermatovenerology and cosmetology, clinic of aesthetic medicine “Lage Artis” Donetsk (Ukraine).

16.00 – 16.15 New biorevitalization technique efficiency research in the course of application of soluble micro-needles MicroHyala
Porhal O. dermatovenerologist, instructor of “Karse” company, Kiev.
16.15 – 16.45 Combinative methods of therapy with fillers, botulotoxin, mesothreads and lasers in aesthetic medicine.

H. Subasi. MD, President of Turkish Society of Aesthetic Medicine.

16.45 – 17.00 Correction of upper and lower depressors using botulinotoxin combined with 3D

facial simulation.
Bordko A.

17.00 – 17.15 Gender and anatomic peculiarities for midface injection plasty.
Shay A. assistant of the department of dermatology and cosmetology.

17.15 – 17.30 Application of collagen products in dermato-cosmetology in aesthetic medicine
Mavrova D. MD.

17.30 – 17.45 Tear duct. Specific anatomical features. Ageing pathogenesis. Principles of correction.

Garbuzov D. MD. Center of aesthetic medicine Dnepropetrovsk.

17.45 – 18.00 Lactic acid based fillers. Personal experience.
Ignatjeva L. Dermatocosetologist, director of Ludmila Ignatjeva aesthetic cosmetology center. (Simferopol, Ukraine)

18.00 – 18.30 Contour injection plasty of upper face with fillers based on hyaluronic acid

Zolotaryov V.

Hall 2

Practical course “Specialist share secrets”

11.00 – 13. 00 Master class “Latest data regarding facial ageing using botulotoxin and fillers: from whiskers to mandibular edge”

Dr. Alessio Radaelli professor of Milan aesthetic school “Agora”.

13.00 – 14.15 Master class “ Role of thread lifting Aptos in complex aesthetic medicine protocols “

Korkunda S. MD.

14.15 – 15.00 Lunch break

15.00 – 16.00 Master class “Bioreviatalization. Activation of collagen and elastin synthesis”

Petrovich A. dermatovenerologist. Chief doctor at the center of Aesthetic Medicine.

16.00 – 16.30 Master class “New Generation of lipolitics. Adipocite apoptisis – revolution awaited by us all” Dr. Maurizio Ceccarelli.

16.30-17.0 Master class “ Detox protocol. Metal – trapper in the clinic of aesthetic medicine”

MD, PhD Francesco Marotta, professor of Milan University.

17.00-18.00 Master class “ Practical experience of chemical peelings administration based on mandelic acid and Ph<1»

Zolotaryova V. MD dermatologist of higher category

Hall 3

Session “Trichlology”

Moderators: Tsilosani A. MD PhD, professor, Talizi clinic of hair transplantation, Tbilisi.

Popova I. MD. Medical director of “Healthy hair center”, Kiev. President of Ukrainian Association of trichologists.

11.00 – 11. 30 Latest technologies of hair transplantation

Tailosani A. MD, professor. Clinic of hair transplantation in Talizi, Tbilisi

11.30 – 11.45 Biotin application in treatment of diffuse telogen effluvium.

Radionov V, Rusina E, Radionov D. Lugansky State University, department of dermatovenerology.

11.45 – 12.00 Androgenetic effluvium in men and women: specifics of clinics and treatment

Protsenko O. MD PhD, professor of the department of dermatovenerology and cosmetology Gorky national University in Donetsk.

12.00 – 12.15 Complex regenerative process in treating diffuse effluvium

Bizita E dermatovenerologist. Institute of Aesthetic Medicine “Virtus”

12.15- 12.30
Application of peptide biotechnologies in trichology. Peptide regulation of hair growth.

Clinical experience of application Dermaheal meso-product HL in complex effluvium therapy: techniques and protocols”.

Popova I. MD , Medical director of “Hair Health canter” (Kiev) , President of Association of trichologists in Ukraine.

Session “Skin tumors. Perspectives of diagnostics and therapy”

Moderators: Litus A/ MD PhD. Professor, Ukrainian Health ministry head dermatolvenerolifgist.

Radionov V. MD PhD, head of Lugansk State University dermatovenerology department.

12.30 – 12.40 Epidemiology of neoplasms in clinic of aesthetic medicine. Diagnostics, tactics of individual treatment approach.

Dr. Zatserklyany A.

12.40 – 12.55 Morphologic and differential diagnostics of skin tuors.
Lubov Kirpichyova, dermatopathologist of diagnosti and consultantion center CSD Health Care.
12.55 – 13.10 Modern approaches to morphologic diagnostics to skin melanomas
Dr. Kirpichyova L.

13.10 – 13.20 Skin seborrheic keratosis. Introduction in disease etiology.
Taran A. dermatovenerologist, Chief doctor of “Virtus” Institute. (Kiev, Ukraine)

13.20 – 13.35 Actinic keratosis: cosmetology problem or oncology pathology?
Litvinenko B demtologist, oncologist, chief doctor of Institute of psoriasis and chronic dermatosis, director of multipurpose dermatology clinic Euroderm.

13.35 – 13.50 Recurring facial skin tumors – consequence of diagnostic and therapeutic errors.
Chernyshov V. MD Regional clinical hospital. Herson, Ukraine.

13.50 – 14.00 Combinatory approach to skin tumors treatment. Aesthetic result.

Kornienko A.

14.00 – 14.15 Certain aspects of accidence rate of benign and malign skin tumors, specifics of clinical manifestations.
Radionov V. Radionov D. Lugansk University, department of dermatovenerology.

14.15 – 15 Lunch break

Session “Clinical efficiency and perspectives of development of laser, plasma, radioferquency and phototechnologies in aesthetic medicine”

Moderators: Kolodchenko E. MdPhD. Cosmetologist
Dr Piotr Sznelewski, MD, PhD, vice president of Polish Society of Aesthetic Medicine.

15.00 – 15.15 Vascular skin pathologies. Tactics in choosing wavelength.

Zatserklyany A. higher category dermatovenerologist. Institute of Aesthetic Medicine Virtus, Odessa.

15.15 – 15.30 Experience in using diode laser in dermatooncology
Radionov V. MDPhD, Lugansk University, department of dermatovenerology.

15.30 – 16.00 Laser 940 nm, familiar wavelength. New possibilities of trans-dermal therapy of vascular diseases.

Dr Piotr Sznelewski, MD, PhD vice president of Polish Society of Aesthetic Medicine and Anti-Aging (Warsaw, Poland)

16.00 – 16.15 Photobiological of mechanisms of fat cell segmentation. Influence of diode laser on fat tissue.

Luciano Soldano, doctor of biological studies at science and research center Exima Concept, Taranto, Italy.

16.15 – 16.30 Correction of scar skin deformities using autofibroblasts and fractional photothermolysis

Tsepkolenko V. MD PhD

16.30- 16.45 Combinatory therapy by means of fractional CO2 laser + PRP + LED in aesthetic medicine practice.

Dr. Piotr Sznilewski.

16.45 – 17.00 Narrow band medium wave UVB – monophoto therapy in treating patients with psoriasis

Radionov V. MD PhD, Lugansk University.

17.15 – 17.45 Practical aspects of CO2 laser application in treating skin new growths

Lysenko E. higher category dermatovenerologist.

19. 00 Gala dinner “ Odessa Society of Aesthetic Medicine Nameday”

MAY 30

Hall 2

Practical course “How to avoid complications”

10.00 – 11.00 Mater class “Nasolachrymal duct. Anatomical specifics. Correction principles”.

Garbuzov D. MD PhD, higher category doctor.

11.00 – 12.00 Mater class “Innovative techniques of facial rejuvenation with autofibroblasts. Treatment protcol”

Erofeyeva, drmtovenerologist of higher category.

12.00 – 13.00 Master class “ Anatomical peculiarities of injection midface plasty”.

Shay A. MD. Assistant of the department of dermatovenerology and cosmetology

13.00 – 14-00 Individualization of approaches to injection facial plasty. Choice of patient and product. Author’s method of resolving hyper-correction non-invasively.

Natalya Lance.

14.00 – 15.00 lunch break.

15.00 – 16.00 Master Class “ Steam as new method in the area of phlebology. Author’s technique”
Zbigniew Rybak, MD, PhD vice president of Polish phlebology society.

16.00 – 17.00 Master Class “ Hands skin ageing changes, Rejuvenation aspects.
Protocol №1 Lipofilling
Protocol №2 Fillers + biorevitalization”

Yerofeyeva O.
17.00 – 18.00 Mater class “ Author’s techniques of lipofilling for surgeons and dermatocosmetologists. Biomaterial harvesting. Technology of fat preparation, creating fat cells suspension and PRP for making injection”

Kornienko A, Pyhteyev D.

Hall № 3

Session “Age and ageing. Modern strategy of aesthetic medicine, evidence based effects”

Moderators: Protsenko T. MD PhD. Professor, honored doctor of Ukraine.

Medvedeva I. MD

9.00-9.15 Anti-ageing medicine in the light of general therapy view.

Barna O. MdPhD. Professor

9.15 – 9.30 Laboratory anti-ageing screening, Practical recommendations to cosmetologist.

Getjman O, MD.

9.30 – 9-45 Alterations of facial skin blood flow in male patients of different ages and ways of correction.

Reznichenko N. MD.

9.45 – 10.00 Monotherapy of atopic and seborrhoeic dermatitis using the products based on human placenta hydrolizate

Chuyko N, dermatologist of higher category,

10.00-10.15 Modern approaches for aesthetic treatments in patients with malassezia infection.

Makarchuk A. MDPhD surgeon of higher category.

10.15-10.30 Background and efficiency of differentiated approach in correcting hormonodependent facial ageing changes.

Protsenko Tatyana MD, honored doctor of Ukraine.

10.30- 10.45 HIV – associated facial lipoatrophy: possibilities of aesthetic correction.

Svyatenko T. MD PhD, Cheverda L. Cheverda O.

10.45 – 11.00 Intraoral antiageing massage for lower face soft tissue ptosis.

Badjin I. MD, recreation therapist of higher category.

11.00 – 11.15 Consultative paths of cosmetological patients

Hara A. MD, Beskorovainaya G., Hara S,

11.15 – 11.30 Telemedicine in dermatology and aesthetic medicine

Frnankengarg A., MD dermatovenerologist.

11.30 – 11.40 Sarcoido like reactions for injection techniques in aesthetic medicine.

Lubchak A. MD, urologist of higher category Grebenjuk R.

11.40 – 11.50 Comprehensive approach in diagnostics to the treatment of metabolic syndrome in case of complex program “Control-Metabolic”

Kozij N. Endocrinologist.

11.50 – 12.00 Classic homeopathy in clinic aesthetic medicine

Shitko N, deratovenerologist of higher category.

12.00 – 12.15 Chemical peelings new possibilities

Zolotaryova V.

12.15 – 12.30 Program of complex treatment of celloid scarring

Morozova I, dermatovenerologist of higher category.

12.30 – 12.45 Algorithms of combination of high molecular and low molecular hyaluronic acid, enriched by amino acids stimulating complexes in patients of different age groups.

Ismailova N.

12.45 – 13.00 Skin rejuvenation reserves during menopauses

Pashkovskaya O, dermatovenrologist. Kiev

Session “ Aesthetic gynecology, Injection, laser, surgical technologies; innovative methods”.

Moderators: Galich S. MD PhD Professor of the department of Obstetrics & Gynecology of Odessa National University. Odessa.

Greenkevich T. MD, Obstetrician-gynecologist clinic “Into-Sana”. Odessa.

13.00 – 13.15 Female hormonal profile as basis of aesthetic medicine

Galich S. MD PhD. Professor of the department of Obstetrics & Gynecology

13.15 – 13.45
Oncological apprehension in aesthetic gynecology.

Beloded O. Kuraskina V. MD, department of oncology of Kharkiv Medical Academy

13.45 – 14.00 Laser technologies for treating background diseases of vesical cervix

Ovcharenko S.

14.00 – 14.15 Experience of using Erbium laser in the course of complex treatment of vulva leukoplakia Peternko G.

14.15 – 15.00 Lunch break

Session “ Aesthetic gynecology. Injection, laser, surgical technologies; innovative methods” (continuation)
15.00 – 15.15 Efficiency of laser therapy for syndrome of stress urinary incontinence and non-invasive vaginoplasty in clinic.

Petrenko G.

15.15 – 15.30 Aesthetic correction of external genitals
Lugunova E. obstetrician – gynecologist of higher category. Patlazhan G.plastic surgeon of higher category Institute Virtus.

15.30 – 15.45 Stress urinary incontinence in females. European approaches of resolving the problem.

Albert Beran. Surgeon, urologist Med center “Promedon”. Geneva, Switzerland.

15.45 – 16.00 Modern approaches of treating genital prolapse

Grinkevich T. MD PhD, obstetrician-gynaecologist of higher category, clinic “Into-Sana”, Odessa.

16.00 – 16.15 Aesthetic aspirations in women with limited ability to conceive.

Sobolev R. MD.

Session “ Phlebology, Relevance of surgical and non-surgical approaches in treating chronic venous insufficiency”

Moderators: Zbigniew Rybak, MD, PhD vice president of Polish society of phlebologists, Wroclaw (Polnd)

Krymsa V. MD PhD department of emergency medicine.

16.30 – 16.45 What can offer aesthetic phlebology in the beginning of 21st century?
Zbigniew Rybak, MD, PhD vice presidient of Polish society of phlebologists, professor of Medical University Wraclaw (Poland)

16.45 – 17.00 Experience of using diode surgical laser for the therapy of varicose disease of lower extremities

Krysa V. Krysa B Ivano – Frankivsk national medical university, department of emergency medicine and catastrophies.

17.00 – 17.15 Experience of treating varicose disease of lower extremities in outpatient clinic.

Gorshko S. vascular surgeon of Higher category.

17.15 – 17.30 Combinatory application of surgical and non-surgical methods of treatment varicose disease

Kadichnikov S. MD. Plastic surgeon

17.30 –17.45 Perspectives and innovations of sclerotherapy as a method of treating varicose disease.

Masly B. vascular surgeon,

17.45 – 18.00 Experience of practicing radifrequency obliterative technologies in treating varicose diseases Smirnov A.

18.00 – 18.15 Comparative evaluation of efficiency in using diode lasers of 1470 and 980 nm wavelength for EVLK.

Sharapov I, vascular surgeon of higher category,

Cocktail Hall

18.15-19.30 Evening discussion club “ Sea sunset” – Beutification or regenerative medicine. Synthetic products or autologous cells and tissues.

May 31

Hall N1

 Medical law.

Lawers and members of conflict commission answer different questions
10.00 – 10.20 Licence provisions, Anything new?

Bogatyryova MD. Associate professor at the department of dermatovenrology and cosmetology Donetsk.

10.20 – 10.40 Lawyer’s role in medical institution

Zubar V. Panova S.

10.40 – 11.00 Specifics of renting premises for medical activities.

Krivenko O assistant of the department of judicial and law-enforcement agencies.

11.00 – 12. 00 Questioning a lawyer. Members of conflict commission answer questions.

Bogatyryova I, Protsenlo T., Medvedeva I. Tsepkolenko V.

· How to arrange documentation

· How to behave in conflict situation

· How to avoid mistakes

· Doctor’s interests protection
Hall N2

Practical work “ Intensive therapy for dermatologists”

10.00 – 10.30 Emergencies in Aesthetic Medicine. Diagnostics, emergency therapy, preventive measures

Lisovik, S. Anesthesiologist- resuscitationist, Institute Virtus.

 “ Pracitcal surgery for dermatologists”

10.30 – 11.00 Mater class “Dermatopathology basics. Standard terminology. Types and techniques of skin biopsy. Punch biopsies, excision biopsy, shave biopsy ”.

Kirpichyova L.

11.00-12.00 Master class “Ultrasonic diagnostics, dermatoscopy applied to models; all types of biopsies on skin samples”

Smirenskaya E.

12.00-14.00 Master class “Preparation of patients. Washing hands technique, surgical area cleaning. Methods of anesthesia. New growths removal. Laser, radio wave and surgical methods on skin samples”

Kornienko A., Pykhteyev D. Zatserklyany A.

Hall 3

9.00 – 10.00 Saturday discussion club “Morning Coffee” – Modern tendencies of facial rejuvenation, Scalpel or needle.
Session “ Plastic surgery. Standard and new possibilities”

Moderators: Pinchuk V., Shupkina P. Grishkyan D.

10.00 – 10.15 Modern tendencies of rejuvenation facial surgeries

Hrapach V. MD PhD. Professor of the department of surgery.

10.15 – 10.30 New materials and technologies in performing minimally invasive surgical rejuvenation of upper face.

Pinchuk V, MD PhD. Tkach O, Zamkovoy V. Tymofey O, Startseva N.

10.30 – 10.45 Minimally invasive operations in aesthetic facial surgery

Patlazhan G. MD. plastic surgeon, National secretary of International association of plastic aesthetic surgeons.

Ivanov D. Institute of plastic surgery “Virtus”. Odessa. Ukraine.
10.45 – 11.00 Laser blepharoplasty, Early rehabilitation.

 Petah A.

11.00 – 11.30 Facial lipofilling. Technological specifics. Complications, Results.

 Grishkyan D.

11.30 – 11.45 Up-to-date situation with using lipofilling for correcting facial aesthetic defects.

 Pinchyuk V. MD PhD, Professor O, Tkach O, Zamkovoy V. Startseva N.

11.45 – 12.00 Lipofilling as a regenerative technique.
 Tsepkolenko V. Patlazhan., Kadochnikov S. Kornienko A.

12.00 – 12.15 Complex facial rejuvenation – mosaicism of approaches.
 Kadochnikov S.

12.15 – 12.30 Lipofilling, Modern possibilities

 Petah A.

12.30 – 12.45 Certain peculiarities of rejuvenating periorbital area. Lipofilling of upper and lower eyelids in complex approach.

Grishkyan D.

12.45 – 13. 00 Evaluation of life quality, depressiveness and life satisfaction in patients after surgical correction of facial ageing changes.

 Makarchuk A. Md PhD surgeon of higher category,

13.00 – 13.15 Occlusion factor influence for facial soft tissues support.

 Balykov V, MD, assistant professor, head of the clinic of family stomatology “Dent-House” Odessa.

13.15 – 13.30 Role of stomatologist in ageing face correction

Kibets N doctor stomatologist of 1st category

13.30 – 13.45 Cellular technologies in tympanoplasty

Zaporizhcheno Pavel, ENT surgeon.

13.45 – 14.00 Methods of plastic surgery in treating urethral striction.

Lubchak A. Grebenyuk, R. Kornienko A.

14.00 – 14.15 Safety of using electro-surgical equipment in dermatosurgery

Platonov O.

14.15-15.30 Round table discussion “ Face rejuvenation, Thread lifting or minimally invasive operations”

