
1

15h & 16th

October
2018

FACULTY BIOGRAPHIES

HEART FAILURE

GUIDELINES
FORUM
PRIMARY HYPERTENSION

by

GUIDELINES
FORUM
COPD

by

GUIDELINES
FORUM
LIPIDS

by

GUIDELINES
FORUM by

HEART FAILURE

GUIDELINES
FORUM

PRIMARY HYPERTENSION

by

GUIDELINES
FORUM

COPD

by

GUIDELINES
FORUM

LIPIDS

by

GUIDELINES
FORUM by

Nice
France

6th edition

HFGF

Heart Failure
Guidelines Forum

Better understand the Heart failure
guidelines development process

and its implications
C

O
N

T
E

N
T

S

2

Heart Failure
Guidelines Forum

Better understand the Heart failure
guidelines development process

and its implications

Clinical practice guidelines and
associated implementation strategies
are essential to promote optimal,
evidence-based practices in heart
failure prevention and management.
While current practice guidelines
are generally in agreement, specific
recommendations may differ,
reflecting diverging interpretations
of the available evidence or the
lack of sufficient data to make
evidence-based recommendations.
In addition, a number of questions

arise as a result of a rapidly changing
clinical landscape and attempts at
addressing unmet clinical needs.

The Guidelines Forum on
Heart Failure aims to gather a
multidisciplinary panel of leading
academic international experts and
industry representatives involved in
basic and clinical research to discuss
the latest evidence, ongoing research
and controversial issues that have
implications for clinical practice.

C
O

N
T

E
N

T
S

Chairs ..3
Faculty Members ..7
EMA representatives ...25

3

Guidelines Forum
CHAIRS

4

Stefan D. Anker is Professor of (Tissue)Homeos-
tasis in Cardiology & Metabolism (W3) at Cha-
rité Berlin (from June 2017). Dr. Anker studied
medicine at Charité Berlin and completed his
clinical training in Germany and the UK. He
obtained his M.D. from Charité Medical School,
Berlin, Germany (1993), and his Ph.D. (1998) at
National Heart & Lung Institute of Imperial
College London. He was Professor of Cardiolo-
gy & Cachexia Research (W2) at Charité (2002-
14), and Professor of Innovative Clinical Trials
(W3) in Göttingen (2014-17).

Dr. Anker has authored more than 800 origi-
nal papers, reviews, and editorials that are well
cited. For his work Dr. Anker has won several
prizes, including the 2018 Copernicus Prize
of German DFG & Polish FNP. He obtained a
number of fellowships & grants, incl. 2 from
NIH (WARCEF EU), 2 EU-FP7 & 2 IMI/Ho-
rizon2020 grants. He was co-ordinator for “SI-
CA-HF” (EU-FP7). He received grants for three
IITs that are currently running for >13 Mill EUR
(from DZHK Germany & several industries).

Dr. Anker was Vice President of the European
Society of Cardiology (ESC, 2016-18), serving
on the ESC board 2012-2018. Dr. Anker serves
in the board of the Heart Failure Association
(HFA) of the ESC since 2006; he was HFA Pre-
sident (2012-14). He is founding Editor-in-Chief
of the open access journal ESC Heart Failure.
Dr. Anker worked in several ESC Guideline task
forces (e.g. the ESC HF guidelines 2012 & 2016).
Dr. Anker is the founding president of the In-
ternational Society on Sarcopenia, Cachexia
and Wasting Disorders (SCWD – see www.
cachexia.org). Dr. Anker is founding Editor-
in-Chief of the Journal of Cachexia, Sarcopenia
and Muscle (JCSM, 2016-IF: 12.51, see www.
jcsm.info). Dr. Anker was and is member of >30
international clinical trial steering committees,
chairing or co-chairing several currently (FAIR-
HF2, EMPEROR-HFpEF, Fair-HFpEF, EMPE-
RIAL-HFpEF, RELIEVE-HF) as well as in the
past (incl. FAIR-HF, TIM-HF, AUGMENT-HF,
IMPULSE-HF & BACH). He served in a num-
ber of DMC’s (chairing 4) and end-point com-
mittees (chairing 4).

Stefan D. Anker

MD, PhD, FESC
Contact: Charité Campus CVK, Division of Cardiology &

Metabolism, Dept of
Cardiology & BCRT, Augustenburger Platz 1, D-13353 Berlin,

Germany.

5

Gerasimos Filippatos studied Medicine at
the University of Patras, GR, and earned
his doctorate Cum Laude from the Univer-
sity of Athens. He subsequently completed
his clinical training in Chicago, USA; and
Cambridge, UK.

Prof Filippatos is past President of the
Heart Failure Association (HFA) of the
European Society of Cardiology (ESC). He
has served as Chair of the Clinical Section
and the Committee on Acute Heart Fai-
lure of the HFA, and as Chair of the ESC’s
Working Group on Acute Cardiac Care. He
was also Coordinator of the ESC Congress
Programme Committee for Heart Failure
and Acute Cardiac Care, member of the
ESC Practice Guidelines Committee and
American College of Cardiology/American
Heart Association HF Guidelines Writing
Committee, and International Governor of
the American College of Chest Physicians.

Dr. Filippatos is Associate Editor of the Euro-
pean Heart Journal (impact factor>20), the
International Journal of Cardiology and of
the Journal of Cardiovascular Medicine. He

has published over 450 articles in peer-re-
viewed journals and authored more than
30 book chapters including the “Acute
Heart Failure” chapter in Braunwald’s and
Oxford Desc Reference: Cardiology. Moreo-
ver, he has (co) edited 5 books including
the ESC Textbook of Acute and Intensive
Cardiac Care, Highly Commended in the
2011 British Medical Association Medical
Book Awards; in 2014 presented the book
Heart Failure: The Expert’s Approach and
in 2016 the pocket book: Treatment Algo-
rithms in Heart Failure.

Prof. Filippatos is in the Thomson Reuters
list of Highly Cited Researchers.

Honorary Member of many Cardiac Socie-
ties: ie French Cardiac Society, Romanian
Cardiac Society, Hungarian Cardiac So-
ciety.

Dean, School of Medicine
University of Cyprus

Professor of Cardiology, University of Cyprus &
National and Kapodistrian University of Athens

Gerasimos Filippatos

6

Petar Seferovic is President of the Heart
Failure Association of the European So-
ciety of Cardiology.

He has a long standing experience in the
activities of ESC, and later was involved
in Heart Failure Association projects for
almost a decade.

He is a Chair of Internal medicine, Bel-
grade University School of Medicine and
Professor, Heart failure Department,
University Medical Center Belgrade,
Belgrade, Serbia. After completing his
training and fellowship at Belgrade
University School of Medicine and Kings
College Hospital in London, UK, he spent
two years as a Visiting Assistant pro-
fessor in Methodist Hospital and Bay-
lor College of Medicine, Houston, USA.
Prof. Seferovic was leading the intro-
duction of several methods of interven-
tional cardiology and myocardial and
pericardial disease in Serbia, including
percutaneous transluminal angioplasty,
endomyocardial biopsy, percutaneous
pericardioscopy and pericardial biopsy.
Starting mid-90’s, he dedicated his clini-
cal and research activity to chronic and
acute heart failure. He is Corresponding
member of Serbian Academy of Scien-
cies and Arts and President, Heart Fai-
lure Society of Serbia

His research interests mainly include heart
failure, acute and chronic, cardiomyop
thies, myocarditis, pericardial disease as
well as cardiovascular disease and dia-
betes. He has been involved in numerous
heart failure clinical trials as a National
coordinator and Principal investigator,
member of international steering com-
mittees, endpoint committees, and advi-
sory boards.

Prof. Seferovic has coauthored a total of
570 publications, with cumulative im-
pact factor of 730 (h-index 31), including
multiple papers in peer-reviewed inter-
national journals. He has a total citation
of 15560 (Google Scholar) / 14758 (Sco-
pus). He presented more than 221 lec-
tures at International conferences.

He acted as a Task Force member on se-
veral ESC guidelines, including ESC gui-
delines on the diagnosis and treatment
of acute and chronic heart failure, the
ESC guidelines for the management of
pericardial disease, and the guidelines
on cardiovascular diseases in diabetes. In
addition, Petar Seferovic serves as a re-
viewer for several journals.
 

Petar M. Seferovic

President, Heart failure Association of the ESC
Corresponding member of Serbian Academy of Sciences and Arts

Professor, University of Belgrade Faculty of Medicine and
Heart Failure Center, University Medical Center, Belgrade

President, Heart Failure Society of Serbia

7

Guidelines Forum
FACULTY

8

Dr. Abraham earned his medical degree from Harvard
Medical School in Boston, Massachusetts, following
which he completed his residency in Internal
Medicine and fellowships in Cardiovascular Disease
and Advanced Heart Failure/Transplant Cardiology at
the University of Colorado Health Sciences Center. He
previously held leadership positions at the University
of Colorado, the University of Cincinnati, and the
University of Kentucky. At the Ohio State University, Dr.
Abraham holds several leadership positions including
an Associate Dean position, managing the College
of Medicine’s non-cancer clinical and translational
research portfolio. As Division Director, Dr. Abraham
has developed one of the largest and most successful
academic programs of Cardiovascular Medicine in the
U.S.
Clinically, Dr. Abraham is board certified in Internal
Medicine and Advanced Heart Failure and Transplant
Cardiology. He spends the majority of his clinical
time managing heart failure patients in the inpatient
and outpatient settings. Dr. Abraham has been
recognized as one of the “Best Doctors in America”
for sixteen consecutive years and has been ranked
among the top 10% of physicians nationally in patient
satisfaction.
Dr. Abraham’s research program focuses on
elucidating basic mechanisms in heart failure and
on clinical drug and device trials in heart failure.
Dr. Abraham has received grants from the National
Institutes of Health (NIH) including current NIH
funding totaling more than $18 million, the American
College of Cardiology, and the Aetna Quality Care
Foundation. He has made major contributions to
advancing clinical science and patient care in heart
failure in at least three areas: device development
in heart failure; neurohormonal therapies in heart
failure including beta-blockers, natriuretic peptides,

and vasopressin receptor antagonists; and acute
heart failure and renal dysfunction complicating
heart failure. His work has contributed to the approval
and adoption of several therapies for heart failure,
including beta-blockers, natriuretic peptides, cardiac
resynchronization therapy, ultrafiltration devices,
implantable hemodynamic monitoring devices, and
transvenous phrenic nerve stimulation.Dr. Abraham
has authored more than 1,000 original papers,
abstracts, book chapters, and review articles. His work
has been published in high impact journals, including
The New England Journal of Medicine, The Lancet,
the Journal of the American Medical Association,
Circulation, the European Heart Journal, and the
Journal of the American College of Cardiology. Dr.
Abraham has co-authored national heart failure
practice guidelines and co-edited a leading textbook
on heart failure entitled Heart Failure: A Practical
Approach to Treatment and serves as series editor
for the Color Atlas and Synopsis of Cardiovascular
Medicine. Dr. Abraham serves on the editorial boards
of several major journals. From 2014 through 2018,
he was named to the Clarivate Analytics (formerly
Thomson Reuters) Highly Cited Researchers list and as
one of The World’s Most Influential Scientific Minds.
In 2017, he received the Distinguished Scientist
Award (Clinical Domain) from the American College
of Cardiology.

William T. Abraham
M.D., F.A.C.P., F.A.C.C., F.A.H.A., F.E.S.C., F.R.C.P.

Professor of Internal Medicine, Physiology and Cell Biology
Chair of Excellence in Cardiovascular Medicine

Associate Dean for Clinical Research
Chief, Division of Cardiovascular Medicine

Medical Director, Clinical Trials Management Office
Deputy Director, Dorothy M. Davis Heart and Lung Research

Institute
The Ohio State University, Columbus, Ohio

9

Javed Butler

Javed Butler is the Patrick H. Lehan Chair
in Cardiovascular Research, and Profes-
sor and Chairman of the Department of
Medicine at the University of Mississippi in
Jackson Mississippi. He is also Professor of
Physiology. Prior to joining the University
of Mississippi, he was Charles A. Gargano
Professor and Director of the Division of
Cardiovascular Medicine and Co-Director
of the Heart Institute at Stony Brook Uni-
versity, New York. He had served as the
director for heart failure research at Emo-
ry University and director of the heart and
heart-lung transplant programs at Van-
derbilt University prior to that.

He received his medical degree from the
Aga Khan University and then completed
residency training at Yale University, car-
diology fellowship and advanced heart
failure and transplant fellowships at Van-
derbilt University, and cardiac imaging
fellowship at the Massachusetts General
Hospital at the Harvard Medical School.
He has completed Master of Public Health
degree from Harvard University and Mas-
ter in Business Administration from Emory
University.

Dr. Butler is board certified in cardiovascu-
lar medicine and advanced heart failure
and transplant medicine. His research inte-
rests focus on clinical trials in patients with
heart failure. He serves on several natio-
nal committees for the American College
of Cardiology, American Heart Associa-
tion, National Institutes of Health, and the
Heart Failure Society of America. He is the
recipient of the Simon Dack Award by the
American College of Cardiology as well as
the Time, Feeling, and Focus Award by the
American Heart Association.

Dr. Butler has authored more than 500
peer-reviewed publications. He serves on
the editorial board of several peer reviewed
cardiovascular journals. He has been cited
numerous times in America’s Best Doctors
list.

MD, MPH, MBA

10

John G. F. Cleland

Professor Cleland was appointed the Di-
rector of the Robertson Centre for Bios-
tatistics and Clinical Trials in 2016, an
internationally accredited Clinical Trials
Unit offering a complete service both
to academic clinicians and industry. The
special area of expertise is cardiovascular
disease but includes all branches of me-
dicine and social sciences.

He qualified from the University of Glas-
gow and completed his training at St.
Mary’s, Paddington and Hammersmith
Hospitals, London in 1989. In 1994, he was
awarded a Senior Fellowship by the Bri-
tish Heart Foundation, moving back to
Glasgow. He was appointed Professor
of Cardiology at the University of Hull
in 1999 and subsequently, in 2013, at the
National Heart & Lung Institute, Royal
Brompton and Harefield Hospitals, Im-
perial College London, where he retains
a part-time contract.

His main area of interest is in heart fai-
lure, extending from its epidemiology and
prevention, to Phase II-IV randomized
trials through to the development and

implementation of guidelines. Particular
current interests include the influence of
myocardial substrate on therapeutic res-
ponse, congestion and inflammation as
novel therapeutic targets, telemonito-
ring and theranostics.

He is a Past Chairman of the ESC Wor-
king Group on Heart Failure and of the
British Society for Heart Failure, founded
the European Journal of Heart Failure
and chairs the Academic Committee of
the National Heart Failure Audit and
the National Clinical Specialties Research
group on Heart Failure. He has published
more than 800 papers in peer reviewed
journals and is a Thomson Reuters Highly
Cited Researcher.

MD, PhD, FRCP, FACC, FESC.
John.cleland@glasgow.ac.uk / j.cleland@imperial.ac.uk

11

Andrew was born in Melbourne, Australia
and studied Medicine at Oxford and Cam-
bridge. He has published over 20 patents
and more than over 600 peer-reviewed
research papers. He has more than 75,000
career citations, and a personal H-index of
121. He served as Editor-in-Chief of the Inter-
national Journal of Cardiology from1999 to
2016 and has served on more than 10 major
journal editorial boards. Andrew is an ex-
pert on heart failure. He first described the
Muscle Hypothesis of Chronic Heart Failure
that explained dyspnoea and exaggerated
ventilatory responses in CHF patients. He
first described chemoreflex overactivity in
CHF and periodic breathing and published
the first ever randomised trial of exercise
training for CHF.

Andrew has been Chairman or Committee
member of the following major Cardio-
vascular and Cancer Cachexia Clinical
Trials: CHRISTMAS, CHARM, COPERNI-
CUS, OXAM, OPTIMAAL, OVERTURE,
REPLACE, SENIORS, AUGMENT-HF and
ACT-ONE. He has served Head of Car-
diology at Imperial College and Director
of Cardiology at Royal Brompton Hospi-
tal, London then as Dean of Medicine and
Deputy Vice-President at the University of
Sydney, and as Joint Academic Vice-Pre-
sident of Monash University, Australia and
the University of Warwick, UK. He is pre-
sently President Elect of the Heart Failure
Association of the ESC.

Andrew Coats

12

Kenneth Dickstein was born in Phila-
delphia and completed undergraduate
education at the Univ. of Pennsylvania.
He has medical degrees from the Univ.
of London and the Royal College of Sur-
geons in Dublin. He was a research fellow
at Harvard Medical School (1988-90) and
completed his PhD in exercise physiology
at the Univ. of Bergen in 1992. Professor
Dickstein was in charge of the coronary
care unit at Stavanger University Hospi-
tal, full professor of medicine at the Univ.
of Bergen and was coordinator for the
medical student teaching program at
the hospital. His primary focus is clinical
research in heart failure with an interest
in both pharmacologic therapy and the
use of cardiac devices in patients with
heart failure.

Professor Dickstein is a Past-President
of the Heart Failure Association of the
European Society of Cardiology and has
been a councillor on the ESC Board. He
was Chairman of the Task Forces for two
of the ESC Guidelines on Heart Failure.
In 2016, he received the National Re-
search Prize from the Norwegian Natio-
nal Society and the Falch Research Prize
from the University of Bergen in 2017.
Prof. Dickstein has been an author on
over 370 scientific papers and held over
400 invited lectures at international ve-
nues. He is the founder of the ESC pa-
tient website heartfailurematters.org, is
a member of numerous editorial boards
and steering committees and is an active
associate editor of the European Journal
of Heart Failure. He resides with his wife
and 2 sons on the west coast of Norway
and spends his summers fly fishing.

Kenneth Dickstein

MD, PhD FESC
University of Bergen, Stavanger University Hospital,

Stavanger, Norway.

13

Gerd Hasenfuß is Professor of Internal Me-
dicine and Cardiology and is Chair of the
Clinic of Cardiology and Pneumology at
University Medical Center Göttingen (from
April 1998) and Chair of Heart Center Göt-
tingen, and of HRCG.

Dr. Hasenfuß received his training in me-
dicine at University of Freiburg from 1982
to 1988. From 1988 to 1990 he was Visiting
Assistant Professor at Department Molecu-
lar Physiology and Biophysics, University of
Burlington, Vermont, USA. 1993 to 1998 he
was an Assistant Professor in Internal Medi-
cine and Cardiology, University of Freiburg.
He is also Chief of Clinics and Rehabilita-
tion Center Lippoldsberg since 2005. Since
2011 he is member of the Board of Direc-
tors of the DZHK (Deutsches Zentrum für
Herz-Kreislauf-Forschung e.V.), and since
2012 Speaker of the SFB 1002, CRC (Col-
laborative Research Center) «Modulatory
Units in Heart Failure».

In 2013, he joined the Board of Directors
of DGIM (Deutsche Gesellschaft für Innere
Medizin e.V.). Dr. Hasenfuß has authored
495 original papers, reviews, and editorials
(h-index: 72). Dr. Hasenfuß has won seve-
ral prizes and obtained a number of fel-
lowships, awards and honours. He has been
a Principal Investigator of several clinical
trials.

His main research interests are heart failure
pathophysiology and clinical treatment,
calcium cycling, electrophysiology, and
stem cell biology.

Gerd Hasenfuß

14

MD, FESC is Senior Physician in Cardiolo-
gy at the Medical Department, Division
of Cardiology and Angiology, Charité -
Universitätsmedizin Berlin and Professor
for Cardiovascular Telemedicine.

He is Head of the Centre for Cardio-
vascular Telemedicine which is the spe-
cialized in research and development
projects of remote patient management

of heart failure patients. From 2013-2018
he was Principial Investigator of the pu-
blic funded randomized controlled trial
«Telemedical Interventional Manage-
ment in Heart Failure II» (TIM-HF2,
NCT01878630) with 1,538 heart failure
patients. Also, he is working in task forces
for Digital Medicine in the European So-
ciety of Cardiology and German Society
for Internal Medicine (DGIM).

Friedrich Koehler

©
 P

ei
tz

/C
ha

ri
té

 U
ni

ve
rs

itä
ts

m
ed

iz
in

 B
er

lin
.

15

Mitja Lainscak

Dr. Mitja Lainscak is Professor at Faculty
of Medicine, University of Ljubljana and
does clinical practice & research at Division
of Cardiology, General Hospital Murska
Sobota, Slovenia. His clinical and research
interest is cardiovascular medicine with
particular emphasis on heart failure, phar-
macotherapy, and metabolism with body
composition. Currently he holds an Execu-
tive Committee member position at the
Heart Failure Association of the ESC, and
is a Fellow of the HFA and of the ESC. In
2018, he was the Scientific Chairperson
of the Heart Failure Association annual
congress. Professor Lainscak has published
more than 200 papers and contributed to
several book chapters. He is Associate Edi-
tor at Journal of Cachexia, Sarcopenia, and
Muscle and ESC Heart Failure.

16

Theresa A. McDonagh

Professor McDonagh qualified from the
University of Edinburgh and completed
her internal medicine training there. She
trained in Cardiology at the Western In-
firmary in Glasgow. Her main research
was on the epidemiology of Left Ventri-
cular Dysfunction and Natriuretic Pep-
tides hormones.

Subsequently she was appointed as
a Senior Lecturer at the University of
Glasgow and Glasgow Royal Infirmary
where she ran the Heart Failure Service
and was the Cardiologist involved in the
Heart Transplant Programme (1999-
2004). Following this she was a Consul-
tant Cardiologist at the Royal Brompton
Hospital, London (2004-2011) where led
the Heart Failure Service, before moving
to King’s College Hospital to head up the
Heart Failure Programme.

Her main research interests are in novel
biomarkers for heart failure and the de-
livery of heart failure services.

She is a past Chair of the British Society
for Heart Failure a Past Chair of the
Clinical Section of the Heart Failure As-
sociation of the European Society of Car-
diology. She is the Clinical Lead for the
National Heart Failure Audit.

MD, FRCP, FESC.
Consultant Cardiologist, and Clinical Lead for Cardiology

and Heart Failure
King’s College Hospital Denmark Hill London, SE5

9RS Tel:020 3299 3259
 Email: theresa.mcdonagh@kcl.ac.uk

17

Marco Metra

University of Brescia, Italy

Marco Metra is Professor of Cardiology and
Director of the Institute of Cardiology of
the Department of Medical and Surgical
Specialties, Radiological Sciences and Pu-
blic Health of the University and Civil Hos-
pitals of Brescia, Italy.

He is Editor-in-Chief of the European Jour-
nal of Heart Failure, the official journal
of the Heart Failure Association (HFA) of
the European Society of Cardiology (ESC),
Senior Consulting Editor of the European
Heart Journal and member of the Editorial
board of many other scientific journals. His

research activity is focused on treatment of
heart failure and its comorbidities. He has
had a leading role in multiple trials of new
therapies in patients with heart failure.

He is the ex-officio member of the board
of HFA, a fellow of HFA, ESC, the Heart
Failure Society of America, a member of
the Italian Society of Cardiology (SIC) and
many other scientific societies.

He is author of more than 500 articles in
peer-reviewed journals with a current goo-
gle scholar H index of 86.

18

Martin Möckel

Prof. Dr. Martin Möckel, FESC, FAHA
Charité-Universitätsmedizin Berlin, Germany

Martin Möckel is a Senior Physician,
Professor of Cardiology and Head of
Emergency Medicine and Acute Cardio-
vascular Care at Charité-Universitäts-
medizin Berlin, Germany. His research
focuses on biomarkers, health care re-
search in Emergency and Acute Medi-
cine, the application of interventional
therapy in acute coronary care and he
has led a number of multicentre trials.
He is an Adjunct Professor at the James
Cook University, School of Public Health
and Epidemiology, Townsville, Australia.
Professor Möckel is joint Head of the Me-
dical Apps Group for the German Car-
diac Society. He is also a Fellow of the
European Society of Cardiology, and an
International Fellow of the American
Heart Association.

Professor Möckel has delivered more
than 200 oral and poster presentations
at leading national and international
conferences and has published exten-
sively in the fields of emergency medi-
cine, acute cardiac care and health care
research. He is part of the biomarker core
groups of the Acute Cardiovascular Care
Association and the upcoming congress
president 2019 of the German Society for
Internal Intensive Care and Emergency
Medicine.

19

Georg Nickenig

MD
Germany

Professor of Internal Medicine/Cardiology
Direktor of the Medical Clinic II, - Internal medi-

cine, Cardiology, Angiology, Pneumology and
Intensive Care

University Clinic
Bonn

Prof. Georg Nickenig has studied me-
dicine at Rheinischen Friedrich-Wil-
helms-University in Bonn. After residency
at the Medical University Polyclinic in
Bonn, he spent two years with research
grant in Emory University Medical
School, Department of cardiology/Phar-
macology in Atlanta, USA. From 2000
to 2005, after working at the Cardiology
Department of the University Hospital
in Cologne, he was working as Profes-
sor of Cardiology in the Department of
Internal Medicine III (Cardiology) at the
University Hospital of the Saarland in
Homburg.

In 2005 he was appointed to the Chair of
Internal Medicine, Division of Cardiology
and Pneumology at the University of
Bonn and as Director of Medical Hospital
II at the University Hospital Bonn.

The focus of the work of Georg Nickenig
are coronary heart disease, heart failure
and atrial fibrillation. Research focuses
on molecular and cellular mechanisms
of atherosclerosis and aortic disease and
clinical research on coronary structural
heart disease.

He has authored or co-authored more
than 500 articles in international peer-re-
viewed journals.

20

 Jean-François Obadia

Professor Jean-François Obadia is ac-
tually the chief of a department of Adult
Cardiac surgery in Lyon – France. As a
member of EACTS, ISHLT, AATS, he is
mainly involved in valvular Surgery and
Cardiac assistance and transplantation.

The valvular program includes all as-
pects of valvular surgery from the most
complex repairs for endocarditis (Ho-
mograft of monobloc aorto-mitral) to
the minimally invasive approaches for
mitral. The surgeons are involved with a

strong input in the developpement of the
per-cutaneous approaches for the aortic
valves (TAVI) and Mitral vales (Mitraclip,
Valve in Valve, Valve in MAC, Neochord,
Tendyne…). He was the PI of the Mitra.fr
study recently published in the NEJM.

The transplantation program includes
45 hearts transplantations, 15 Mono Left
assistance, 15 bi-VAD and around 100
ECMO.

21

Ileana L. Piña

MD, MPH
Professor of Medicine

Professor of Epidemiology & Population Health
Albert Einstein College of Medicine

Associate Chief for Academic Affairs
Montefiore Medical Center Heart and Vascular

Bronx, New York

Ileana L. Piña, MD, MPH, is a Professor
of Medicine, Epidemiology & Population
Health at the Albert Einstein College of
Medicine and Associate Chief for Acade-
mic Affairs at Montefiore Medical Center in
the Bronx, New York. Dr. Piña also serves
as advisor/consultant to the Food and Drug
Administrations’ Center for Devices and Ra-
diological Health and their section of Epi-
demiology.

Dr. Piña earned her undergraduate degree
in chemistry from the University of Miami in
Florida. She completed her medical degree
and cardiology fellowship at the University
of Miami School of Medicine; an internal
medicine residency at the University of Sou-
th Florida Tampa, where she was Chief Re-
sident; and fulfilled a surgery internship at
the University of Miami Hospitals and Cli-
nics. She earned a master’s degree in public

health from Case Western Reserve Univer-
sity School of Medicine in Cleveland, Ohio
while pursuing a VA Quality Fellowship.

Dr. Piña’s research interests include transi-
tion of care in heart failure patients, and the
role of natriuretic peptide–guided mana-
gement for patients hospitalized for heart
failure, biomarkers of myocardial stress and
fibrosis in chronic heart failure, and heart
failure differences by sex. She is the author/
co-author of more than 100 publications.

22

Piotr Ponikowski is professor of cardio-
logy and Head of the Department of
Heart Diseases at the Wroclaw Medical
University in Poland. He is also Head of
the Department of Cardiology at the
Centre for Heart Diseases at the 4th Mi-
litary Clinical Hospital, Wroclaw, Poland.
At the Wroclaw Medical University, he
currently serves as the Vice-rector for
scientific affairs.

Professor Ponikowski is the President of
the Polish Cardiac Society, he served as
the President of the Heart Failure Asso-
ciation of the European Society of Car-
diology (2010-2012) and was a Councilor
of the European Society of Cardiology
board (2012-2014). He has been involved
in the development of several ESC gui-
delines as the member of the ESC Com-
mittee for Practice Guidelines and was
the Chair of the 2016 ESC Heart Failure
Guidelines. He is also a guest editor and
member of the editorial board for seve-
ral cardiology-focused journals.

Professor Ponikowski serves as an advi-
sor and consultant for a range of phar-
maceutical companies and has been a
member of international steering/exe-
cutive committees and endpoint com-
mittees of numerous clinical trials.

His research interests focus on the patho-
physiology and management of acute
and chronic heart failure, and recently
particularly on the aspects of iron defi-
ciency and reflex control in the cardiores-
piratory system. He has co-authored
over 600 publications and has more
than 44000 citations in international li-
terature.

Piotr Ponikowski

23

Prof. Lynn W. Stevenson

Dr. Stevenson has been Director of Car-
diomyopathy and Heart Failure Pro-
grams at UCLA, Brigham and Women’s
Hospital, and has recently moved to be-
come Director of Cardiomyopathy and
the Lisa Jacobson Professor of Medicine
at Vanderbilt University. She has been an
active member of AHA, ACC, ISHLT, and
HFSA societies and a major contributing
writer to 30 national guidelines relating
to heart failure, cardiac transplantation,
ventricular assist devices, arrhythmia de-
vices, and decision-making in advanced
heart failure.

For the past 30 years she has supervised
training of 50 fellows in heart failure and
transplantation, over half of whom over
are women and almost all are currently
in academic positions in heart failure and
transplantation.

She has served on the FDA cardio-renal
panel and the MEDCAC advisory pa-
nel and participated over many years
in the national accreditation of heart
transplant and VAD programs. She has
played leadership roles in NHLBI-spon-
sored studies for strategies of medical
and device therapies in advanced heart
failure, was one of the designers of the
INTERMACS and NCDR ICD registries,
collaborates with the Cardio-Thoracic
Surgery Network and has mentored 2
networks of NHLBI young investigators.

Her academic work reflects multi-
ple aspects of heart failure physiology
and clinical assessment focusing on ta-
king the congestion out of heart failure,

and a systematic approach to collection
of the contemporary data vital for pa-
tient-centered decision-making. She is
currently serving as co-chair for ACC
committees on the inpatient HF pathway
and incorporation of patient-reported
outcomes into cardiology practice.

Strong commitments for her remain trai-
ning for the next generation to sustain
the spirit of challenge, the patient-doc-
tor relationship, and the synthesis of evi-
dence to guide individualization of care
for patients into alignment with their
goals for quality and length of life.

24

Ralph Stephan von Bardeleben

Heart Center Mainz Cardiology I
Universitätsmedizin Mainz

Langenbeckstr. 1, 55131 Mainz
Stephan.von_Bardeleben@unimedizin-mainz.de

+49-(0)6131-17-2892/-6903
Current position
 Senior Consulting Cardiologist, Heart
Center Cardiology, University Medicine
Universitätsmedizin , Mainz, Germany 
Vize Head Structural and Valve Interven-
tions, Head Mitral/Tricuspid Inverventions
Head GUCH Adult Congenital Heart Di-
sease  President German WG Echocardio-
graphy of the German Society of Cardiology
Nucleus Valve Therapies AGIK WG Inter-
ventional Cardiology  Member ESC, EAP-
CI, EACVI, Faculty ACC, EuroPCR, TVT, TCT

Scientific background
3D Cardiac Imaging incl. Image Fusion
Imaging of Coronary Ischemia
CEUS Contrast Imaging
Interventional Valve Therapy and Imaging

Professional Career
 1988-1995: Medical Studies at the Johannes
Gutenberg-Universität Mainz and UCSF
Medical School San Franscisco (DAAD). In-
ternal Medicine Ludwigshafen
 1995-2003: Internal Medicine, Intensive
Care Medicine, Cardiology
 2004-2005: Interventional Cardiology
 2006-2011: Senior Consultant and Head
of the Cardiovascular Imaging Labs. Certi-
ficate Grown Up Congenital Heart Disease
incl.
 2010: Interventions Faculty EuroPCR,TCT,
TVT, EAPCI, EACTS
 2014-2018: President WG Echocardiogra-
phy of the German Soc. Of Cardiology

Nucleus Valvular Heart Disease AGIK,
Member EAPCI, EACVI

Stipendia/Honors

 1995: Zondek-Reward Charité, Berlin

 2003: EAE/ESC-Young Investigator
Award Fin., ESC Cardiology

 2015: ESC Award Interventional Valve
Therapy on TRAMI registry

Boards/Trials

 Board Member: Nucleus DGIM, President
Echocardiography German Soc. Of Cardio-
logy

 Faculty Mitgliedschaften: TCT, EAPCI,
TVT, PCR, Akademie der DGK, EAPCI,
EACVI, AGIK

 Review: Review Journals wie CAIM, IJC,
EHFJ, PCR Eurointervention, JACC CVI etc.

 Trials: Bracco, Mailand, SonoVue BRA-013
Echo Corelab, Bracco Phönix-Trial als PI

Bracco Lumason local PI; Abbott Vascular
RESHAPE 2 Steering com./ PI / Echo Core-
lab; Valtech Cardioband ce mark trial local
PI. IIT RCT RESHAPE-HF PI. EnLigthn-Stu-
die Renal Denervation, MATTERHORN ,
local PI und Echocorelab. Absorb IV-Stu-
die, Sub-investigator; Apposition-V Stu-
die; Steering Commitee FDA Pivotal Trial
Cardiac Dimension Carillon (USA); Steering
Committee RESHAPE-2 Trial (IIT Göttin-
gen – Europa MCT); Steering Committee
TRILUMINATE and eligibility commitee

TRI REPAIR ce mark local PI

25

Guidelines Forum
EMA

REPRESENTATIVES

26

Giuseppe M.C. Rosano

MD, PhD
Consultant Cardiologist and Professor of Cardiology

St George’s University Medical School, London, UK
Director of the Centre for Experimental and Clinical Phar-

macology IRCCS
San Raffaele Rome, Italy

E-mail: grosano@sgul.ac.uk

MD in Medicine and Surgery at the La
Sapienza University of Rome with full
honors in 1988, Specialization in Cardio-
logy in 1992
PhD in Medical Sciences from the Impe-
rial College in London

He has authored over 400 peer-reviewed
articles, 5 books and 28 book chapters.
He currently serves as an expert in the

area of Cardiovascular Medicine for the
European Assessment Office of the Italian
Drug Agency (AIFA), he is core member
of the Cardiovascular Working Party of
the European Medicines Agency.

He is board member of the Heart Failure
Association (HFA) and Nucleus member
of the Working Group on Cardiovascular
Pharmacotherapy of the ESC

27

Krishna Prasad is a Group Manager at the
UK Regulatory Agency with direct mana-
gement responsibility for 3 therapy areas
(Cardiovascular-Diabetes, Anti-infectives
and Oncology) and an Honorary Cardio-
logist at St. Thomas’ hospital, London. He
has worked for MHRA, the UK regulatory
agency over 15 years initially as reviewer
progressing to lead the cardio-renal-dia-
betes areas and subsequently to the cur-
rent post. His areas of special interest
in cardiology are heart failure, CV risk
factors, arrhythmias, cardiomyopathies
and sudden death. He is a long-standing
member of European Society of Cardiolo-
gy. He has a keen interest in clinical trials,
trial methodology and CV endpoints for
outcome trials and biomarkers. His ex-
perience includes review of renal toxicity
biomarkers, applications for renal diseases
and CV outcomes in renal disease pa-
tients. Krishna is a regular participant in
the regulatory roundtable dialogues with
European Society of Cardiology and Eu-
ropean Heart Failure association.

An active member of two different
EMA/CHMP working groups- cardio-
vascular-Diabetes WP (2008) and the
Pharmacogenomics WP (2005), he has
coordinated several regulatory guidelines
in these areas. He is an author and rap-
porteur for several EMA/CHMP guide-
lines in CV area including the heart failure
guidelines, lipid lowering agents, and has
lead the European efforts in harmonising
the ICH E14 guideline including the Q and
As.

Keenly interested in developing propor-
tionate regulation and advances in regu-
latory science, he is the joint lead on the
agency’s Personalised Medicine strategy.
He is an active participant in the UK and
European regulatory initiatives in these
areas. An active participant and propo-
nent of many of the regulatory-scientific
dialogues across the globe, he has a keen
interest in harmonisation of approaches
to both clinical trials and regulatory gui-
dance development.

Krishna Prasad

MB, BS, MD, FRCP, FF-FMLM
Group Manager, and Expert Assessor

MHRA, DoH, UK and St Thomas Hospital, London
Email; Krishna.Prasad@mhra.gov.uk

28

Contact us
TMA Foundation

Email: info@tmacademy.org
Charles Schoen

William Melhuish / Yann Colardelle
Tel.: + 33 (0) 6 16 54 81 57

E-mail: william@mededgs.com and yanncol@tmacademy.org

 www.tmacademy.org

The Heart Failure Guidelines Forum is organized by the
Translational Medicine Academy.

ORGANISATION

