

SAVE THE DATE !!
8-10 September 2013

Grenoble Symposium on Deep Brain Stimulation: Celebrating a history-making success

The Grenoble DBS Team is thrilled to announce the celebration of the Silver Anniversary of Deep Brain Stimulation (DBS) and the 20th anniversary of STN DBS with an international Symposium that will be held in Grenoble (France).

Please book ASAP !
(limited number of places still available)

Faculty:

Objectives:

To update knowledge on DBS for movement disorders and psychiatry. To review new developments in electrophysiology, neuroimaging and surgical techniques. To revise the past, celebrate the present, and look at the future of DBS in new indications.

Y. Agid, Paris, France; T. Aziz, Oxford, UK; P. Bejjani, Beirut, Lebanon; AL Benabid, Grenoble, France; A. Benazzouz, Bordeaux, France; H. Bergman, Jerusalem, Israel; S. Blond, Lille, France; T. Bougerol, Grenoble, France; H. Bronte-Stewart, San Francisco, USA; UK; P. Brown, Oxford, UK; S. Chabardes, Grenoble, France; VA Coenen, Freiburg, Germany; P. Coubes, Montpellier, France; D Denys, Amsterdam, Netherlands; G. Deuschl, Kiel, Germany; M. Hariz, London, UK; N. Hattori, Tokyo, Japan; P. Krack, Grenoble, France; J. Krauss, Hannover, Germany; AE Lang, Toronto, Canada; A. Lees, London, UK; Y. Li, Beijing, China; P. Limousin, London, UK; AM Lozano, Toronto, Canada; L. Mallet, Paris, France; H. Mayberg, Atlanta, USA; R. Melvill, Cape Town, South Africa; E. Moro, Grenoble, France; B. Nuttin, Leuven, Belgium; J. Obeso, Pamplona, Spain; M. Okun, Gainesville, USA; S. Palfi, Paris, France; N. Pavese, London, UK; B. Piallat, Grenoble, France; P. Pollak, Geneva, Switzerland; M. Polosan, Grenoble, France; J. Regis, Marseille, France; M. Savasta, Grenoble, France; P. Silburn, Queensland, Australia; P. Starr, San Francisco, USA; S. Thobois, Lyon, France; M. Vidailhet, Paris, France; V. Visser-Vandewalle, Cologne, Germany; J. Volkmann, Würzburg, Germany

Program and Inscription: <http://dbs2013.insight-outside.fr>

Pr Paul Krack

Pr Elena Moro

Pr Stéphan Chabardès