3

Third International Conference

“Treatment of congenital foot deformities in children”

8-9 May, 2009 - Yaroslavl, Russia
Friday 08.05.09.

8:30-8:45 Welcome (V.F. Blandinskyj)
8:45-9:15 Classification of feet deformities in children (V. Blandinskyj)

9:15-09:30 Introduction to clubfoot as worldwide problem (M. Vavilov)

09:30-09:50 Concepts of clubfoot treatment (M. Sinclair)

09:50-10:00 Functional anatomy of clubfoot (S. Pirani)
10:00-10.15 Historical overview of clubfoot treatment in Russia (M. Vavilov)
10:15-10:30 The Pirani Score – a method of assessing the amount
 of deformity in a clubfoot. (S. Pirani)
Discussion and coffee break 10:30 – 11:00
11:00-11.20 Treatment of clubfoot with Ponseti method (M. Sinclair)

11:20-11.30 Achiles tenotomy in clubfoot treatment (S. Pirani)

11:30-11.45 MRI of the Clubfoot Treated by the Ponseti Method. (S. Pirani)
11:45-12:00 Boots and bars (M. Sinclair)

12:00-12.20 Discussion
12:20- 13:00 Lunch
13:00-15:00 Ponseti casting workshop (all instructors)

15:00-15:20 What have we learned? Key points in applying Ponseti casts (S. Pirani)

15:20-15:35 «C-Pro Direct» (J. Kavaliauskienė) www.c-prodirect.co.uk
15:35-15:50 Treatment of severe clubfoot using the Ponseti Method in Jaroslavl (М. Vavilov)
15:50-16:05 Treatment of recurrences (S. Pirani)
16:05-16:20 Organization of the clubfoot treatment in Jaroslavl region (А. Skladneva)
16:20-16:40 Discussion and final remarks to end the 1st day.
16:40-17:00 Coffee break
18:00-0:00 Galla dinner
Saturday 09.05.09.
8:30-8:15 Clubfoot treatment with Ponseti in Vladimir (Vladimir, Russia - Chochiyev)
8:15-8:30 Clubfoot treatment with Ponseti in Cheliabinsk (Cheliabinsk, Russia – Abushkina, Berincev, Nazarova, Volkova)
8.30-8:45 Clubfoot treatment with Ponseti in Lithuania, Kaunas (Kaunas, Lithunaia, –Gintautiene, Cekanauskas)
8:45-9:00 Ponseti method in Ukraine (Odessa, Ukraine - Popcenko)
9:00-9:15 The Uganda Sustainable Clubfoot Care Project (S. Pirani)
9:15-9:30 Treatment of clubfoot recurrences in children and adolescents (St. – Petersburg, Russia – Klytskova, Konyuchov, Petrova, Nikitina)

9:30-9:45 Increasing the effectiveness in conservative treatment of clubfoot in small children (Donetsk, Ukraine, St. – Petersburg and Tomsk, Russia – Chuguy, Bayndurashvili, Melnik)
9:45-10:00 Modern view of clubfoot treatment (Moscow, Russia – Kozhevnikov, Kosov, Ivanov, Gribova, Kadzaya)

10:00-10:15 Regeneration processes in Achilles tendon in different age groups after the percutaneus tenotomy during the application of Ponseti method. (Niznevartovsk, Russia – Aleksandrov, Tetushev, Kotshenov, Postnikov.)

10:15-10:20 Using VICRYL RAPYDE for wound treatment after foot surgeries in children (Vladivostok, Russia – Zolotova, Bondarevskaja)
10:20-10:35 35 year experience of early surgical treatment of clubfoot (Rostov-on-Don, Russia – Stavskaya, Tchepurnoy, Shamik, Fomenko, Sviridova)
10:35-10:45 Surgical treatment of clubfoot in children (Shachty, Russia – Savina, Tupikov, Scherbinin, Maksimenko)
10:45-11:00 Evaluation of health in small children with clubfoot (Niznyj Novgorod, Russia – Shliakova, Musichina, Vlasov)
11:00 – 11:30 Discussion and coffee break
11:30-11.45 Atypical clubfoot – symptoms and methods of treatment (S. Pirani)
11:45-12:00 Clubfoot and artrogryposis (Samara, Russia – Chernov, Kovalyev, Baranov).
12:00-12:15 Treatment foot deformity in children with CP (S. Peterburg, Russia - Kenis)
12:15-12:30 Experience of treating clubfoot in children with CP (Shakty – Tupikov)
12:30-12:45 Early surgical treatment of equinus deformity in children with CP (Shakty, Russia – Tupikov)
12:45-13.00 Treatment of metatarsus adductus in children
(St. – Petersburg, Russia – Klytskova, Konyuchov, Nikitina)
13:00-13.15 Treatment of Vertical Talus (St. – Petersburg, Russia – Klytshkova, Konyuchov, Petrova, Nikitina)
13:15-13:30 Ensuring the validity of treatment results in patients with flat feet. (Samara, Russia – Kotlenikov, Kovaliev, Ryzov, Chernov, Pirogova)
13:30-13:45 Modern technology in treatment of flat feet in children and adolescents. (Moscow, Russia - Kozhevnikov, Ivanov, Kralina, Gribova, Bolotov)
13:45-14:00 Discussion
14:00 - 15:00 Lunch
15:00-15:15 Methods of surgical treatment in children with flat feet (Kijev, Ukraine – Kikosh)
15:15-15:30 Treatment of Vertical Talus (Yaroslavl, Russia - Blandinskyj, Vavilov, Torno, Sapogovsky, Donskoj)
15:30-15:45 Surgical treatment in children with flat feet (Minsk, Byelorussia – Brodko, Sokolovsky, Shpilevsky)

15:45-16:00 Internal fixation for arthrodesis in cases of different foods deformations in adolescent. (Yaroslavl, Russia - Blandinskyj, Vavilov, Torno, Platonov, Borisov, Yarcev)

16:00-16.15 Certificates. Final discussion. Conclusions.
16.15-17.00 Dinner

17.00-22.00 Yaroslavl city tour

