

ITU-T Workshop

Video and Image Coding and Applications (VICA)

BIO

Geneva, 22-23 July 2005


Georges Le Goualher
DICOM

Session: 2: Applications

Title of MPEG-2 extends DICOM to new domains (Endoscopy, Microscopy, Surgery)

Presentation:

Georges Le Goualher obtained his Ph.D in Medical Image Processing from the University of Rennes, France, in 1997. He then spent 3 years at the Montreal McConnell Brain Imaging Center of McGill University as a research fellow. Since then he has been working in the context of healthcare Information Technology and biomedical image processing in private companies. He recently joined ETIAM, a software company with a substantial expertise in connectivity for the healthcare industry, to develop new applications in the context of DICOM standard and Visible Light Video applications.