

DODATEK

FILIA COCHRANE

Dr hab. n. zdr. Małgorzata Bała

Dr hab. Małgorzata Bała jest kierownikiem Ośrodka Przeglądów Systematycznych – Polskiej Filii Cochrane UJCM oraz obowiązkami kierownika Zakładu Higieny i Dietetyki UJCM w Krakowie. Wcześniej była pracownikiem Pracowni Podejmowania Decyzji Klinicznych II Katedry Chorób Wewnętrznych UJCM, prowadząc zajęcia z EBM dla studentów Wydziału Lekarskiego, Szkoły Medycznej dla Obcokrajowców i studentów studiów EuroPubHealth. Współpracę z Cochrane Collaboration rozpoczęła w ramach Centrum Monitorowania Jakości w 2000 roku, a następnie kontynuowała jako osoba do kontaktu dla Cochrane Collaboration w Polsce. Jest autorką i współautorką kilku przeglądów Cochrane. Jej zainteresowania badawcze obejmują *evidence-based health care*, szczególnie przeglądy systematycznych oceniających skuteczność różnych interwencji leczniczych i profilaktycznych, a także kwestii metodologicznych zarówno w badaniach klinicznych jak i wytycznych postępowania i ich stosowania w praktyce klinicznej. Jest także współautorką rozdziałów w podręczniku pt. *Podstawy EBM, czyli medycyny opartej na danych naukowych dla lekarzy i studentów medycyny* (2008) oraz rozdziałów dotyczących EBM w kolejnych aktualizacjach podręcznika pt. *Interna Szczeklika. Podręcznik Chorób Wewnętrznych*.

Oprócz prowadzenia aktywności w ramach Polskiej Filii Nordic Cochrane Centre, w ramach Cochrane współpracuje z kilkoma Grupami Tematycznymi Cochrane.

Dr n. med. Wiktoria Leśniak

Dr Wiktoria Leśniak jest specjalistą chorób wewnętrznych, adiunktem w Pracowni Podejmowania Decyzji Klinicznych w II Katedrze Chorób Wewnętrznych UJCM w Krakowie. Od 2005 roku prowadzi zajęcia z EBM dla studentów Wydziału Lekarskiego, Szkoły Medycznej dla Obcokrajowców i studentów studiów EuroPubHealth. Prowadziła zajęcia z EBM dla lekarzy, pracowników Narodowego Funduszu Zdrowia oraz Ministerstwa Zdrowia.

Wśród jej zainteresowań badawczych znajdują się ocena ryzyka sercowo-naczyniowego, wdrażanie wytycznych praktyki klinicznej, aspekty metodologiczne badań klinicznych oraz przeglądy systematyczne oceniające skuteczność różnych interwencji terapeutycznych.

Jako zastępca redaktora naczelnego czasopiisma „Medycyna Praktyczna” zajmuje się popularyzacją *evidence-based medicine*, strukturalnych streszczeń badań naukowych i wytycznych praktyki klinicznej wśród lekarzy. Jest także współautorką rozdziałów w podręczniku pt. *Podstawy EBM, czyli medycyny opartej na danych naukowych dla lekarzy i studentów medycyny* (2008) i rozdziałów

dotyczących EBM w kolejnych aktualizacjach podręcznika pt. *Interna Szczeklika. Podręcznik chorób wewnętrznych* (2014).

W ramach Cochrane współpracuje z Cochrane Renal Group i Polską Filią Nordic Cochrane Centre.

mgr Magdalena Koperny

Mgr Magdalena Koperny ukończyła studia na UJCM na kierunku zdrowie publiczne oraz zarządzanie w administracji publicznej na Uniwersytecie Ekonomicznym w Krakowie. Obecnie jest w trakcie specjalizacji w dziedzinie epidemiologii. Kieruje Działem Zdrowia Publicznego i Promocji Zdrowia Wojewódzkiej Stacji Sanitarno-Epidemiologicznej w Krakowie, a także jest wykładowcą UJCM. Pracuje jako niezależny analityk w zakresie oceny technologii medycznych, jest również współautorem licznych projektów i analiz z zakresu ochrony zdrowia, w tym szczególnie profilaktyki. Jej zainteresowania skupiają się wokół *evidence-based medicine* oraz *evidence-based public health*.

Współpracuje z Polską Filią Nordic Cochrane Centre oraz z Cochrane Skin Group.

Dr n. med. Miłosz Jankowski

Dr Miłosz Jankowski jest starszym wykładowcą w II Katedrze Chorób Wewnętrznych UJCM. Użył specjalizację z chorób wewnętrznych, a także anesteziologii i intensywnej terapii. Jest odpowiedzialnym za intensywną terapię członkiem zespołów redakcyjnych i współautorem rozdziałów podręczników *Interna Szczeklika. Podręcznik chorób wewnętrznych* i będącego w przygotowaniu *McMaster Textbook of Internal Medicine. Based on Interna Szczeklika* (pod red. prof. Romana Jaeschke i prof. Paula O'Byrne z McMaster University w Kanadzie oraz dr. Piotra Gajewskiego z wydawnictwa Medycyna Praktyczna). Ma doświadczenie dydaktyczne – prowadził zajęcia z chorób wewnętrznych oraz podstaw EBM dla polskich i zagranicznych studentów Wydziału Lekarskiego UJCM.

Jego zainteresowania naukowo-kliniczne obejmują intensywną terapię ze szczególnym uwzględnieniem niewydolności oddechowej, zakażeń, wstrząsu i problematyki poprawy jakości opieki. Interesuje się także powikłaniami zakrzepowozatorowymi i zastosowaniem podejścia EBM w intensywnej terapii.

Należy do następujących stowarzyszeń naukowych: European Society of Intensive Care Medicine, International Society on Thrombosis and Haemostasis, Polskiego Towarzystwa Anesteziologii i Intensywnej Terapii, Polskiego Towarzystwa Intensywnej Terapii Interdyscyplinarnej i Towarzystwa Internistów Polskich.

W ramach Cochrane współpracuje z Cochrane Airways Group i Polską Filią Nordic Cochrane Centre.

Prof. Rafał Niżankowski jest kierownikiem Kliniki Angiologii na UJCM oraz kierownikiem Oddziału Klinicznego Angiologii i Kardiologii Szpitala Uniwersyteckiego w Krakowie. Obecnie pełni też funkcję Przewodniczącego Rady Akredytacyjnej.

Studia medyczne ukończył w 1972 roku na Wydziale Lekarskim krakowskiej Akademii Medycznej. Przez kilkanaście lat kierował stworzonym przez siebie Oddziałem Intensywnej Terapii Chorób Wewnętrznych Szpitala Klinicznego w Krakowie. W tym czasie uzyskał specjalizacje z anestezyjologii i z interny. Zainteresowania badawcze skoncentrował na płytkach krwi i prostacyclinie, co stało się przedmiotem jego pracy doktorskiej i habilitacyjnej. Przeprowadzał pierwsze eksperymenty z dożylnym wlewem prostacykliny na zdrowych ochotnikach. Badania kliniczne zastosowania prostacykliny, prowadzone w warunkach intensywnej terapii, koncentrowały się na pacjentach z patologiami naczyniowymi. Stało się to powodem jego szczególnego zainteresowania chorobami naczyń. Na początku lat 90. został członkiem grupy, która opracowała II European Consensus Document on Critical Limb Ischemia, a następnie kilkuosobowego zespołu European Working Group on Medical Angiology, którego celem było propagowanie w Europie wprowadzania specjalizacji z chorób naczyń – angiologii. Doprowadził do wpisania angiologii na listę nowych specjalizacji, którą ostatecznie w 1999 roku w Polsce utworzono. Zorganizował i od kilkunastu lat prowadzi jednostkę uczelnianą i szpitalną koncentrującą się na leczeniu endowaskularnym chorób naczyń tętniczych i żylnych.

Po zmianach politycznych w 1989 roku był przez ponad 3 lata dyrektorem Departamentu Nauki i Kształcenia w Ministerstwie Zdrowia. Zaowocowało to drugim obszarem jego zainteresowań, obok medycyny klinicznej – problemami zdrowia publicznego, a w szczególności jakości opieki zdrowotnej. Inspirował i współtworzył Towarzystwo Promocji

Jakości w Opiece Zdrowotnej, Centrum Monitorowania Jakości w Ochronie Zdrowia (CMJ) i Agencję Oceny Technologii Medycznych. W 1998 roku wprowadził w Polsce system Akredytacji Szpitali. Dotychczas ponad 200 szpitali uzyskało certyfikat akredytacyjny. Wraz z zespołem współpracowników opracowywał pierwsze analizy HTA (oceny technologii medycznej). Inicjował pierwsze w Polsce szkolenia z zakresu klinicznej epidemiologii, a następnie praktyki medycznej opartej na dowodach (EBM). Jako dyrektor CMJ nawiązał kontakty z organizacją Cochrane i zapoczątkował tworzenie jednostki współpracującej z Cochrane w tworzeniu i propagowaniu przeglądów systematycznych. W ramach Cochrane współpracuje z Polską Filią Nordic Cochrane Centre.

Dr n. med. Marzena J. Frołow

Dr Marzena Frołow jest długoletnim pracownikiem Kliniki Angiologii UJCM, najpierw jako asystent, a następnie od 2007 roku jako adiunkt. Studia medyczne na Wydziale Lekarskim Akademii Medycznej w Krakowie ukończyła w 1991 roku, następnie pracowała jako asystent w Klinice Hematologii. Jest specjalistą chorób wewnętrznych i angiologii. W 2003 roku uzyskała na Wydziale Lekarskim UJCM tytuł doktora nauk medycznych na podstawie dysertacji: „Polimorfizm glikoproteiny IIIa a odpowiedź płytek krwi na aspirynę.”

Jej główne zainteresowania skupiają się na diagnostyce ultrasonograficznej w chorobach wewnętrznych i chorobach naczyń, nadkrzepliwości i diagnostyce obrazowej i leczeniu żylnych chorób zakrzepowo-zatorowej, metodach oceny nieinwazyjnej i znaczeniu w patofizjologii chorób układu sercowo-naczyniowego oraz dysfunkcji śródbłonna naczyniowego u ludzi. Ponadto w jej zainteresowaniach pozostają informatyka i internet w medycynie oraz tworzenie medycznych serwisów internetowych.

W ramach Cochrane współpracuje z Polską Filią Nordic Cochrane Centre.

Prof. dr hab. n. med. Anetta Undas

Prof. Anetta Undas jest profesorem zwyczajnym nauk medycznych UJCM w Krakowie; stypendystką fundacji im. W. Fulbrighta. Od 2005 roku kieruje Zakładem Kardiochirurgii, Anestezjologii i Kardiologii Doświadczalnej Instytutu Kardiologii, a także Pracownią Podejmowania Decyzji Klinicznych (EBM) w II Katedrze Chorób Wewnętrznych UJCM. Zainicjowała powstanie Poradni Zaburzeń Krzepnięcia w Szpitalu im. Jana Pawła II. Jest członkiem Zarządu Głównego Towarzystwa Internistów Polskich i przewodniczącą Oddziału Krakowskiego tego Towarzystwa. Jest także członkiem Komisji MNiSW ds. Dofinansowania Nauki.

W 2006 roku otrzymała nagrodę Prezesów Polskiego Towarzystwa Kardiologicznego, w 2007 i 2015 roku nagrodę Prezesa Rady Ministrów za wybitne osiągnięcia naukowe, w tym szczególnie za badania nad wpływem statyn i aspiryny na krzepnięcie krwi, a w 2011 roku nagrodę Jędrzeja Śniadeckiego Wydziału Nauk Medycznych PAN. Od 2008 roku pełni funkcję redaktora naczelnego „Polskiego Archiwum Medycyny Wewnętrznej” (*impact factor* 2014: 2,12).

Dorobek naukowy prof. Undas to 330 artykułów w recenzowanych czasopismach indeksowanych w bazie PubMed. Była autorką na pierwszej lub ostatniej pozycji artykułów publikowanych w takich czasopismach, jak „The Lancet”, „Circulation”, „Blood”, „Arteriosclerosis, Thrombosis, and Vascular Biology”, „Diabetes Care”, „Stroke”, „Journal of Biological Chemistry”. Jej wskaźnik Hirscha wynosi 33 (wg bazy Web of Science). W pracy naukowej skupia się wokół zaburzeń krzepnięcia krwi, w szczególności mechanizmów łączących u podstaw zakrzepicy żyłnej i miażdżycy.

Profesor zwyczajny w Zakładzie Żywienia Człowieka Instytutu Zdrowia Publicznego Wydziału Nauk o Zdrowiu UJCM. Prodziekan ds. stopni i rozwoju naukowego Wydziału Nauk o Zdrowiu UJCM. Promotor i recenzent licznych prac doktorskich i habilitacyjnych, a także kierownik wielu prac badawczo-naukowych. Zainteresowania naukowo-badawcze prof. Schlegel-Zawadzkiej skupiają się wokół oceny stanu odżywienia i sposobu żywienia różnych grup ludności.

Jest członkiem Zarządu Głównego Polskiego Towarzystwa Nauk Żywnościowych; Zespołów Specjalistycznych, Interdyscyplinarnych, Doradczych i Zadaniowych Ministra Nauki i Szkolnictwa Wyższego; Zespołu Interdyscyplinarnego ds. Współpracy z Zagranicą oraz członkiem Zarządu Federacji Europejskich Towarzystw Żywnościowych (Federation of European Nutrition Societies – FENS) na kolejną kadencję 2015–2019. Jest także członkiem Polskiej Akademii Nauk: Wydziału V Nauk Medycznych oraz Komitetu Nauki o Żywieniu Człowieka.

Dr hab. Grzegorz Gajos jest adiunktem w Klinice Choroby Wieńcowej i Niewydolności Serca UJCM. Jest specjalistą z chorób wewnętrznych oraz kardiologii. Jego zainteresowania zawodowe to kardiologia interwencyjna, a naukowe miażdżyca, cukrzyca i ich powiązania z krzepnięciem krwi.

Wyniki własnych badań naukowych publikował w czasopismach „Journal of American College of Cardiology”, „Arteriosclerosis”, „Thrombosis and Vascular Biology”, „Nutrition, Metabolism & Cardiovascular Diseases”, „Cardiovascular Diabetology”, „Cardiovascular Drugs and Therapy” i in. Uhonorowany nagrodą Polskiego Towarzystwa Kardiologicznego za Najlepszą Pracę Naukową w Polsce w 2010 roku. Otrzymał również dwie nagrody zespołowe Polskiego Towarzystwa Kardiologicznego.

Uczy z pasją studentów medycyny w języku polskim i angielskim od ponad 20 lat. Od kilku lat prowadzi również zajęcia z enologii dla studentów dietetyki. W 2014 i 2015 roku uzyskał tytuł Najlepszego Asystenta w dziedzinie nauk klinicznych na kierunku dietetyka w UJCM.

Od 2012 roku jest zastępcą redaktora naczelnego „Polskiego Archiwum Medycyny Wewnętrznej”. Jest recenzentem wielu renomowanych czasopism.

Dodatkowe zainteresowania naukowe to zdrowa dieta i enologia (jest absolwentem londyńskiej szkoły Wine & Spirit Education Trust, obecnie studiuje w Weinakademie Österreich).

Prof. Jerzy Gąsowski urodził się w 1969 roku w Krakowie. Jest absolwentem Wydziału Lekarskiego UJCM. Od 1995 roku jest członkiem zespołu Kliniki Chorób Wewnętrznych i Geriatrii UJCM, gdzie jego pierwszymi mentorami byli profesorowie Józef Kocemba i Tomasz Grodzicki. W 2002 roku uzyskał tytuł specjalisty chorób wewnętrznych, a w 2006 roku tytuł specjalisty hipertensjologii, a także specjalisty geriatrii. Ma również tytuł European Specialist in Clinical Hypertension (ESH).

Jego rozwój naukowy rozpoczęty pod opieką profesora Kocemby kształtował się podczas półtorarocznego stażu badawczego w Hypertension Unit, University of Leuven, Belgia, gdzie pracował pod okiem profesorów Jana A. Staessena i Roberta Fagarta. Jego zainteresowania naukowe oscylowały wokół zagadnień związanych z nadciśnieniem tętniczym, zwłaszcza u starszych pacjentów, właściwościami dużych naczyń tętniczych oraz metodami statystycznymi w badaniach epidemiologicznych. W 2004 roku w ramach grantu Fundacji Nauki Polskiej przez 6 miesięcy przebywał w Regionalnym Centrum Nadciśnienia Tętniczego w Gdańsku, gdzie pracował pod kierunkiem profesora Krzysztofa Narkiewicza.

Jego zainteresowania badawcze zaowocowały licznymi publikacjami w piśmiennictwie międzynarodowym oraz uzyskaniem w 2001 roku stopnia doktora, w 2009 roku stopnia doktora habilitowanego i w 2014 roku tytułu profesora nauk medycznych. Prof. Gąsowski przez dwie kadencje był członkiem Zarządu Głównego Polskiego Towarzystwa Nadciśnienia Tętniczego. Jest członkiem Rady Redakcyjnej wydawanego przez American Heart Association periodyku „Hypertension”.

Prof. Gąsowski jest kierownikiem i autorem programu pierwszych w Polsce studiów podyplomowych z geriatrii i opieki długoterminowej prowadzonych przez Medyczne Centrum

Kształcenia Podyplomowego UJ. W swojej pracy zawodowej łączy zainteresowania naukowe, pracę z pacjentami i dydaktykę na poziomie przed- i podyplomowym.

Prof. dr hab. n. med. Maciej T. Małecki

Prof. Maciej Małecki jest absolwentem Wydziału Lekarskiego Akademii Medycznej im. Mikołaja Kopernika w Krakowie z 1988 roku. Jest specjalistą w zakresie chorób wewnętrznych, diabetologii, diagnostyki laboratoryjnej oraz endokrynologii. Pracę doktorską „Poszukiwanie genów predysponujących do cukrzycy typu 2 w obrębie chromosomu 20q” obronił w UJCM z wyróżnieniem w 1998 roku. Praca ta została uhonorowana nagrodą im. Aurelii Baczyko przyznaną przez Polską Fundację Upowszechniania Nauki Towarzystwa Popierania i Krzewienia Nauk za najlepszą pracę doktorską z dziedziny nauk medycyny klinicznej niezabiegowej. W 2004 roku otrzymał stopień doktora habilitowanego po przedłożeniu rozprawy habilitacyjnej „Podłoże molekularne cukrzycy typu 2 – wybrane zagadnienia patogenetyczne i kliniczne”. W 2009 roku otrzymał tytuł naukowy profesora. W latach 1993–2000 asystent, od 2000 roku adiunkt Katedry i Kliniki Chorób Metabolicznych UJCM; od 2008 roku kieruje tą placówką, od 2009 roku na stanowisku profesora nadzwyczajnego, a od 2013 profesora zwyczajnego Uniwersytetu Jagiellońskiego. W latach 1996–1999 odbył staż naukowy w Joslin Diabetes Center w Bostonie afiliowanym w Harvard Medical School.

Zajmuje się genetycznym podłożem cukrzycy monogenowej i typu 2 oraz powikłań cukrzycy, a także badaniami klinicznymi w cukrzycy, w szczególności związanymi z ciążą. Jest autorem i współautorem około 180 artykułów naukowych, w tym około 120 oryginalnych; jego prace były cytowane do 2015 roku ponad 3000 razy

(IF około 550, wskaźnik Hirscha 24). Jest członkiem Zarządu Głównego Polskiego Towarzystwa Diabetologicznego (od 2007 r.), wiceprezesem Towarzystwa od 2011 roku oraz prezesem elektym Polskiego Towarzystwa Diabetologicznego. Był członkiem zarządu European Society of Clinical Investigation. Jest członkiem European Association for the Study of Diabetes oraz ekspertem EASD do spraw cukrzycy etiologicznej. Bierze udział w pracach Europejskiej Grupy Ekspertów Genetyki Cukrzycy (SGGD-EASD). W 2001 roku otrzymał nagrodę Polskiego Towarzystwa Diabetologicznego za osiągnięcia z zakresu diabetologii, w 2005 roku zaś został zaproszony do wygłoszenia wykładu im. Węgierki w trakcie Zjazdu Towarzystwa. Za wybitne osiągnięcie naukowe został uhonorowany nagrodą Prezesa Rady Ministrów (2006) oraz zespołową nagrodą Ministra Zdrowia (2009). W 2013 roku otrzymał nagrodę im. Browicza Polskiej Akademii Umiejętności, w roku 2014 zaś Laur Jagielloński i Nagrodę im. Śniadeckiego Polskiej Akademii Nauk. Jest recenzentem „Endocrine Review”, „Diabetes”, „Diabetes Care”, „Diabetologii”, „Diabetic Medicine” i szeregu pism krajowych oraz redaktorem „European Journal of Clinical Investigation” i „Diabetologii Praktycznej”. Ekspert EU do oceny projektów naukowych w ramach programów FP6, FP7 i Ideas. Publikował w czołowych naukowych pismach świata, między innymi w „Nature Genetics”, „Nature Clinical Practice Neurology”, „New England Journal of Medicine”, „Diabetes”, „Diabetologii”, „Diabetes Care”, „Stroke”, „Neurology” i innych. W latach 2008–2012 roku prodziekan Wydziału Lekarskiego UJCM do spraw organizacji i programu studiów, obecnie pełnomocnik rektora UJ ds. nauki i rozwoju w UJCM.

**Dr hab. n. med. Barbara Królak-Olejnik,
prof. nadzw. UM we Wrocławiu**

Dr hab. n. med. Barbara Królak-Olejnik ukończyła Wydział Lekarski w Zabrzu Akademii Medycznej w Katowicach (obecnie Uniwersytetu Medycznego), specjalista w dziedzinie pediatrii, neonatologii i zdrowia publicznego. Kierownik Katedry i Kliniki Neonatologii Uniwersytetu Medycznego we Wrocławiu, w Uniwersyteckim Szpitalu Klinicznym im. J. Mikulicza-Radeckiego.

Jej główne zainteresowania zawodowe to perinatologia i neonatologia, w szczególności diagnostyka prenatalna i postępowanie z noworodkiem z ciąży wysokiego ryzyka (infekcja wewnątrzmaciczna, zahamowanie rozwoju) oraz odżywianie kobiet ciężarnych (znaczenie dla płodu i noworodka), jak również noworodków i niemowląt, szczególnie urodzonych z małą i bardzo małą masą ciała. Jest także nauczycielem akademickim na Wydziałach Lekarskim, Nauk o Zdrowiu, Farmaceutycznym Uniwersytetu Medycznego, a także organizatorem kursów specjalizacyjnych i doskonalących dla lekarzy oraz konferencji i szkoleń regionalnych, ogólnopolskich i międzynarodowych.

Doc. Królak-Olejnik jest autorką i współautorką ponad 120 publikacji polskich i anglojęzycznych. Promotor 5 doktoratów (3 zakończone), recenzent prac doktorskich, magisterskich i licencjackich. Recenzent w wielu czasopismach naukowych krajowych i zagranicznych („Standardy Medyczne”, „Medycyna Praktyczna”, „Przegląd Pediatriczny”, „Postępy Higieny i Medycyny Doświadczalnej”, „Advances in Clinical and Experimental Medicine”, „Journal of Human Lactation”, „Acta Paediatrica”).

Doc. Królak-Olejnik jest prezesem Polskiego Towarzystwa Konsultantów i Doradców Laktacyjnych oraz członkiem wielu towarzystw naukowych, w tym Europejskiego

Towarzystwa Konsultantów Laktacyjnych, Polskiego Towarzystwa Konsultantów i Doradców Laktacyjnych, Polskiego Towarzystwa Pediatrycznego, Polskiego Towarzystwa Neonatologicznego, Polskiego Towarzystwa Medycyny Perinatalnej oraz Polskiego Towarzystwa Biochemicznego.

Prof. dr hab. n. med. Otylia Kowal-Bielecka

Prof. Otylia Kowal-Bielecka jest absolwentką Akademii Medycznej (obecnie Uniwersytet Medyczny) w Białymstoku. Od 1991 roku pracuje w Klinice Reumatologii i Chorób Wewnętrznych Uniwersytetu Medycznego w Białymstoku, gdzie uzyskała specjalizację z chorób wewnętrznych i reumatologii.

Odbyła staże naukowe w Laboratory of Clinic Microcirculation, Angiology Division oraz Center of Experimental Rheumatology, Department of Rheumatology, Zurich University Hospital w Zurychu (Szwajcaria).

Prof. Kowal-Bielecka brała udział w tworzeniu Europejskiej Grupy ds. Twardziny Układowej (European Scleroderma Trials and Research Group, EUSTAR). W latach 2003–2009 była członkiem zarządu, a w 2013 roku została wybrana sekretarzem grupy EUSTAR. W latach 2007–2013 była członkiem Rady Naukowej „Rheumatology (Oxford)”, oficjalnego czasopisma The British Society for Rheumatology. Była członkiem komitetów naukowych wielu konferencji i zjazdów krajowych oraz czterech światowych zjazdów poświęconych twardzinie układowej (Systemic Sclerosis World Congress). W latach 2008–2012 była członkiem Zarządu Głównego Polskiego Towarzystwa Reumatologicznego, a od 2009 roku jest członkiem Zespołu Koordynacyjnego ds. Leczenia Biologicznego w Chorobach Reumatycznych.

Prof. Kowal-Bielecka jest autorką lub współautorką ponad 100 publikacji o łącznym *impact factor* ponad 270 oraz 11 rozdziałów w podręcznikach z zakresu reumatologii (w tym 4 o zasięgu

międzynarodowym). Została wielokrotnie wyróżniona za osiągnięcia naukowo-dydaktyczne nagrodami JM Rektora UMB, siedmiokrotnie – nagrodami Ministra Zdrowia oraz trzykrotnie – indywidualnymi nagrodami Polskiego Towarzystwa Reumatologicznego. Jest członkiem Polskiego Towarzystwa Reumatologicznego oraz American College of Rheumatology.

Dr hab. n. med. Małgorzata Krajnik

Dr hab. n. med. Małgorzata Krajnik jest kierownikiem Katedry i Zakładu Opieki Paliatywnej Uniwersytetu Mikołaja Kopernika, Collegium Medicum im. L. Rydygiera w Bydgoszczy (CM UMK). Jest specjalistą chorób wewnętrznych i medycyny paliatywnej w Zakładzie Medycyny Paliatywnej Szpitala Uniwersyteckiego nr 1 im. dr. A. Jurasza w Bydgoszczy. Ma certyfikat psychoonkologa i superwizora psychoonkologii.

Pracuje jako wykładowca studiów podyplomowych z psychoonkologii w Szkole Wyższej Psychologii Społecznej w Warszawie. Jest współprzewodniczącą i współzałożycielem Polskiej Grupy Roboczej ds. Problemów Etycznych Końca Życia. Pełni funkcję pełnomocnika CM UMK w Centrum Komunikacji Klinicznej, ośrodku powstałym na bazie CM UMK i Uniwersytetu Kazimierza Wielkiego w Bydgoszczy, pod auspicjami Teaching Committee of European Association for Communication in Healthcare. Pełni funkcję redaktora naczelnego kwartalnika „Medycyna Paliatywna w Praktyce”. Główne obszary prowadzonych przez nią badań to ból w chorobie nowotworowej, duszność i kaszel, znaczenie układów opioidowych w sercu i układzie oddechowym człowieka, systemy monitorowania kaszlu, świad w chorobie nowotworowej, pneumodozymetryczne systemy podawania opioidów, scenariusze umiarkowania w chorobie nowotworowej, w przewlekłej obturacyjnej chorobie płuc i w niewydolności serca, zmęczenie w chorobie nowotworowej, opioido-

fobia, dylematy etyczne końca życia, komunikacja z chorym i rodziną, psychoonkologia.

Dr hab. n. med. Teresa Małecka-Massalska

Dr hab. n. med. Teresa Małecka-Massalska jest kierownikiem Katedry i Zakładu Fizjologii Człowieka Uniwersytetu Medycznego w Lublinie. Jest specjalistą chorób wewnętrznych i specjalistą w zakresie reumatologii.

W latach 2001–2003 studiowała na kierunku MBA General Management, National-Louis University of Chicago, w Wyższej Szkole Biznesu w Nowym Sączu, a w 2005 roku ukończyła Studium Farmakoekonomiki, HTA, Marketingu i Prawa Farmaceutycznego Politechniki Warszawskiej Szkoły Biznesu w Warszawie.

Odbyła staże zagraniczne w Niemczech (Ruprecht-Karls-Universitaet, Heidelberg), Wielkiej Brytanii (Kingston Hospital, Londyn; West Middlesex University Hospital NHS Trust, Londyn), USA (Renal Research Institute, Beth-Israel Dialysis Center Dialysis Department, New York; Lake Erie College of Osteopathic Medicine, LeCom, Erie). W 2008 roku otrzymała stypendium the Polish School of Medicine Memorial Fund – The CMVM-MTO Medical Education Summer School, University of Edinburgh.

Wśród jej zainteresowań badawczych znajduje się zastosowanie impedancji bioelektrycznej w dziedzinie onkologii (ze szczególnym uwzględnieniem nowotworów złośliwych głowy i szyi, piersi i jelita grubego), nefrologii (ze szczególnym uwzględnieniem zagadnienia oszacowania „suchej masy” ciała u pacjentów hemodializowanych), badań populacyjnych (ustalenie wartości referencyjnych wybranych parametrów impedancji bioelektrycznej w populacji polskiej).

Jest autorem podręcznika do nauczania przedmiotu: Podstawy fizjologii, sztuczne narządy i implanty dla studentów inżynierii biomedycznej (*Podstawy fizjologii. Podręcznik dla studentów*

inżynierii biomedycznej). W 2007 roku prowadziła wykłady w czasie szkoleń „Europejski Menedżer w Publicznym Zakładzie Opieki Zdrowotnej”. Projekt „Bez obawy o jutro” realizowany jest przez Polską Fundację Ośrodków Wspomagania Rozwoju Gospodarczego „OIC Poland” pod nadzorem Wojewódzkiego Urzędu Pracy w Lublinie.

Jest członkiem Polskiego Towarzystwa Fizjologicznego i Polskiego Towarzystwa Reumatologicznego.

Prof. dr hab. n. med. Hanna Szajewska

Prof. Hanna Szajewska jest kierownikiem Kliniki Pediatrii Warszawskiego Uniwersytetu Medycznego. Jest specjalistą w zakresie pediatrii. Należy do European Society for Pediatric Gastroenterology, Hepatology and Nutrition (ESPGHAN). W latach 2009–2012 pełniła funkcję sekretarza generalnego ESPGHAN. Wcześniej, w latach 2006–2011 była sekretarzem Komitetu Żywności ESPGHAN). Jest redaktorem naczelnym „Journal of Pediatric Gastroenterology & Nutrition” (od marca 2014 r.).

Najważniejsze kierunki działalności naukowej to: żywienie niemowląt, probiotyki i prebiotyki, alergia na pokarm, celiakia, ostra i przewlekła biegunka. Propagatorka medycyny opartej na danych naukowych (*evidence-based medicine* – EBM). Wielokrotnie odbywała szkolenia w Oxford Centre for EBM (m.in. How to practice EBM; Systematic reviews; Randomized controlled trials, Diagnostic tests; Study designs & methods; How to teach EBM). W ramach Kliniki Pediatrii Warszawskiego Uniwersytetu Medycznego stworzyła Zespół EBM i Badań Klinicznych. Wraz z zespołem Kliniki od lat prowadzi fakultety EBM. Organizatorka wielu szkoleń w zakresie EBM zarówno w Polsce, jak i za granicą. Od wielu lat aktywnie współpracuje z „Medycyną Praktyczną”, czasopismem, które wprowadzało zasady EBM do Polski.

Koordinator lub uczestnik wielu międzynarodowych programów badawczych dotyczących żywienia dzieci, w tym projektów Unii Europejskiej (CDEUSSA, PREVENTCD, NUTRIMENTHE, EarlyNutrition). W ramach trzech z nich była m.in. koordynatorem przeglądów systematycznych/metaanaliz.

Współautorka ponad 200 publikacji, głównie w piśmiennictwie międzynarodowym, w tym ponad 40 przeglądów systematycznych i metaanaliz opublikowanych w takich czasopismach, jak „Alimentary Pharmacology and Therapeutics”, „American Journal of Clinical Nutrition”, „Pediatrics”, „Journal of Pediatrics” i „Clinical Nutrition”. Łączny *impact factor* wszystkich publikacji wynosi ponad 650. Liczba cytowań 5500. Wskaźnik Hirscha 44 (Web of Science, wrzesień 2015).

Prof. zw. dr hab. med. Krystyna Zawilska

Prof. Krystyna Zawilska ukończyła Wydział Lekarski Akademii Medycznej w Poznaniu (1960). Jest specjalistą chorób wewnętrznych (I st. – 1965, II st. – 1968), hematologii (1998) i angiologii (2006). Stopień doktora nauk medycznych uzyskała w 1967 roku, stopień doktora habilitowanego w 1977 roku, a tytuł naukowy profesora zwyczajnego nauk medycznych w 1996 roku.

Zainteresowania zawodowe dotyczą głównie zaburzeń krzepnięcia krwi, szczególnie żylnych choroby zakrzepowo-zatorowej i skaz krwotocznych. Swe umiejętności medyczne doskonaliła pracując w renomowanych ośrodkach zagranicznych w Institute de Recherches sur les Maladies du Sang w Paryżu (1971–1973), w King's College University of London (1980–1981) oraz w Unité 150 de l'Institut National de la Santé et de la Recherche Médicale w Paryżu (1982–1983).

Działalność naukowa obejmuje ponad 280 publikacji w czasopismach krajowych i zagranicznych. Jest autorką lub współautorką 37 rozdziałów w podręcznikach i monografiach. Była opiekunem

2 przewodów habilitacyjnych, promotorem 9 przewodów doktorskich i 19 prac magisterskich.

Prof. Krystyna Zawilska od 1960 roku pracowała w Akademii Medycznej im. K. Marcinkowskiego w Poznaniu. W 1987 roku utworzyła Pracownię Hemostazy w Klinice, a od 1996 roku kierowała jej pracą. Pełniła przez wiele lat funkcję ordynatora oddziału hematologii i chorób wewnętrznych. W tym czasie specjalizację z zakresu chorób wewnętrznych uzyskało 25 lekarzy, a z zakresu hematologii 5 lekarzy. Obecnie pracuje w Centrum Diagnostyczno-Leczniczym INTERLAB w Poznaniu.

Była konsultantem z dziedziny hematologii w województwie wielkopolskim (2001–2006) i lubuskim (2002–2014).

Uczestniczyła aktywnie w pracach Polskiego Towarzystwa Angiologicznego, od 2000 roku wchodziła w skład Zarządu tego Towarzystwa, a w latach 2004–2006 pełniła funkcję prezesa Zarządu Głównego Polskiego Towarzystwa Angiologicznego. W Polskim Towarzystwie Hematologów i Transfuzjologów (PTHiT) należała do Zarządu Głównego (2003–2011), a za aktywność organizacyjną i naukową otrzymała Medal PTHiT (2009) oraz tytuł członka honorowego PTHiT (2013). Od 2007 roku przewodniczy Grupie ds. Hemostazy Zarządu Głównego PTHiT. Profesor Krystyna Zawilska działa aktywnie w Towarzystwie Internistów Polskich (TIP), w 2006 roku została uhonorowana Medalem Stulecia TIP. Jest członkiem International Society on Thrombosis and Haemostasis i American Society of Hematology.

Prof. dr hab. n. med. Maciej Banach

Prof. Maciej Banach jest dyrektorem Instytutu Centrum Zdrowia Matki Polki (od 2014). W latach 2010–2012 pełnił funkcję podsekretarza stanu w Ministerstwie Nauki i Szkolnictwa Wyższego. Jest kierownikiem Zakładu Nadciśnienia Tętniczego Uniwersytetu Medycznego

w Łodzi oraz profesorem wizytującym Uniwersytetu of Alabama w Birmingham oraz Uniwersytetu Medycznego w Timisoarze. Jest honorowym członkiem m.in. American Heart Association, European Society of Cardiology, National Lipid Association, American Society of Angiology oraz Royal Society for Public Health. Od czerwca 2015 roku jest członkiem Zarządu Europejskiego Towarzystwa Miażdżycowego, od sierpnia 2011 roku przewodniczącym Polskiego Towarzystwa Lipidologicznego oraz oddziału łódzkiego Polskiego Towarzystwa Nadciśnienia Tętniczego. Jest redaktorem naczelnym „Archives of Medical Science” oraz „Cardiovascular Continuum”, a także redaktorem, redaktorem pomocniczym oraz recenzentem w ponad 60 czasopismach międzynarodowych. Autor ponad 350 publikacji naukowych, liczba cytowań ponad 3000 (na podstawie Web of Science), Index Hirscha: 26 (na dzień 18.11.2015) oraz 31 książek z dziedziny lipidologii, kardiologii, hipertensjologii i nefrologii.

Prof. dr hab. n. med. Jan Duława

Prof. Jan Duława jest specjalistą chorób wewnętrznych, nefrologii, hipertensjologii i angiologii. Odbył liczne staże zagraniczne m.in. w Heidelbergu (Klinika Nefrologii Uniwersytetu w Heidelbergu), Freiburgu (Instytut Immunobiologiczny Maxa Plancka, klinika Nefrologii Uniwersytetu we Freiburgu) i Paryżu (Hospital Tenon w Paryżu). Prof. Duława pracę zawodową rozpoczął pod kierownictwem prof. Franciszka Kokota w Katedrze i Klinice Nefrologii, Endokrynologii i Chorób Przemiany Materii Śląskiego Uniwersytetu Medycznego (SUM), kolejno jako asystent, adiunkt, docent i profesor. Od 2000 roku jest kierownikiem Katedry Chorób Wewnętrznych oraz Kliniki i Oddziału Chorób Wewnętrznych i Metabolicznych SUM. W latach 1996–2002 pełnił funkcję dziekana Wydziału Lekarskiego Śląskiej Akademii Medycznej (obecnie

SUM), a od 2008 – prorektora ds. nauki SUM. Prof. Jan Duława jest laureatem licznych nagród i wyróżnień.

Od 1991 roku pełni funkcję konsultanta ds. chorób wewnętrznych województwa śląskiego. Prof. J. Duława jest członkiem wielu krajowych i międzynarodowych towarzystw naukowych, a także byłym członkiem Zarządu Głównego Towarzystwa Internistów Polskich (TIP), Głównej Komisji Rewizyjnej Polskiego Towarzystwa Nefrologicznego (PTN) i TIP, były przewodniczący oddziału śląskiego PTN.

Autor lub współautor ponad 150 prac naukowych, m.in. w „American Journal of Kidney Diseases”, „Clinical Journal of American Society of Nephrology”, „Nephrology Dialysis Transplantation”, „Diabetologia”, „Journal of the American Geriatrics Society”, „Polskie Archiwum Medycyny Wewnętrznej”, głównie z zakresu nefrologii, endokrynologii i geriatry, a także artykułów dotyczących etyki lekarskiej i filozofii medycyny. Autor, współautor i tłumacz licznych podręczników, w tym *Medycyny wewnętrznej Herolda* (2008) i redaktor *Vademecum Medycyny Wewnętrznej* (2015).

Dr n. med. Piotr Gajewski

Dr Piotr Gajewski jest redaktorem naczelnym czasopisma „Medycyna Praktyczna”, redaktorem prowadzącym podręcznika *Interna Szczeklika*, redaktorem podręcznika *Podstawy EBM*, sekretarzem Zarządu Głównego oraz przewodniczącym Komisji Kształcenia Specjalistycznego i Ustawicznego Towarzystwa Internistów Polskich oraz członkiem American College of Physicians.

Prof. dr hab. n. med. Roman Jaeschke

Prof. Roman Jaeschke ma tytuł doktora zarówno medycyny, jak i farmakologii, uzyskał specjalizację z chorób wewnętrznych na Uniwersytecie McMaster w Hamilton i także jest lekarzem pedagogiem. Praktykuje jako lekarz w zakresie intensywnej terapii i chorób wewnętrznych w Szpitalu św. Józefa w Hamilton. Jest członkiem takich towarzystw, jak Royal College of Physicians and Surgeons w Kanadzie, Canadian Critical Care Society, Canadian Critical Care Trials Group, Canadian Critical Care Trials Group oraz College of Physicians & Surgeons of Ontario. Jest współautorem ponad 100 publikacji oraz autorem ponad 40 rozdziałów książek.

Jego zainteresowania skupiają się wokół propagowania myśli *evidence-based medicine*, pomiarów jakości życia ludności, a także aktywnie uczestniczy w tworzeniu wytycznych klinicznych opartych na systemie GRADE.

Prof. Jos Kleijnen ukończył studia medyczne i zdobył tytuł PhD na Uniwersytecie Maastricht, gdzie przez 6 lat pracował w Departamencie Epidemiologii nad pionierskimi metodami przeprowadzania przeglądów systematycznych, w tym szczególnie dotyczących suplementów diety oraz medycyny alternatywnej. Następnie pracował w Akademickim Centrum Medycznym w Amsterdamie jako epidemiolog kliniczny, współpracując z klinicystami i innymi profesjonalistami medycznymi nad różnymi projektami badawczymi. W 1994 roku założył w Holandii Cochrane Centre i był jego pierwszym dyrektorem. W 1998 roku objął stanowisko dyrektora Centre for Reviews and Dissemination (CRD) Uniwersytetu w Yorku w Wielkiej Brytanii, gdzie pozostał do 2005 roku. W 2005 roku profesor Kleijnen opuścił CRD, aby założyć własną firmę Kleijnen Systematic Reviews Ltd, której siedziba znajduje się także w Yorku. Od 2011 roku objął na część etatu stanowisko profesora w zakresie przeglądów systematycznych w ochronie zdrowia w CAPHRI.

Prof. Kleijnen aktywnie uczestniczy w rozwoju Cochrane Collaboration od początku istnienia organizacji w 1993 roku, a także mocno wspiera Joanna Briggs Institute w Adelajdzie w Australii, na którym ma tytuł profesora klinicznego.

Prof. Franz H. Messerli jest profesorem medycyny, kardiologiem, ekspertem zajmującym się nadciśnieniową chorobą sercowo-naczyniową, badaniem oraz leczeniem nadciśnienia tętniczego, a także kardiologią prewencyjną. Po skończeniu studiów medycznych na Uniwersytecie Medycznym w Bernie prof. Messerli ukończył szkolenie podyplomowe w chorobach wewnętrznych i kardiologii na Uniwersytecie w Bernie. W ramach stypendium pracował następnie w Clinical Research Institute and the Hotel Dieu Hospital w Montrealu w Kanadzie. Prof. Messerli przez wiele lat był dyrektorem ośrodka badań klinicznych Ochsner Clinical Foundation, a także Clinical Professor of Medicine w Tulane Medical School w Nowym Orleanie. Od 2004 roku był dyrektorem programu nadciśnienia tętniczego w St. Lukes-Roosevelt Hospital Center w Nowym Jorku, zatrudniony był także na stanowisku profesora w Columbia University College of Physicians and Surgeons w Nowym Jorku. Zasiadał także w Komitecie Doradczym ds. sercowo-nerkowych Agencji ds. Żywności i Leków (Food and Drug Administration).

Obecnie jest profesorem medycyny w Mount Sinai Health Medical Center, Icahn School of Medicine oraz profesorem wizytującym w Zakładzie Kardiologii, Szpitala Uniwersyteckiego w Bernie w Szwajcarii. Prof. Messerli jest członkiem rad redakcyjnych czasopism „Circulation”, „Journal of the American College of Cardiology”, „European Heart Journal”, „Hypertension”, „American Journal of Cardiology”, „Journal of Hypertension” oraz wielu innych.

W swoim dorobku naukowym ma ponad 800 publikacji, był pierwszym autorem artykułów opublikowanych m.in. w „New England Journal of Medicine”, „The Lancet”, „JAMA”, „Annals of Internal Medicine”. Jako główny badacz, brał udział w licznych badaniach klinicznych. Za swoje osiągnięcia naukowe dr Messerli otrzymał kilka nagród wśród nich doktorat *honoris*

causa Uniwersytetu Jagiellońskiego w Krakowie, a w czerwcu 2015 roku nagrodę Alberto Zanchetiego Europejskiego Towarzystwa Nadciśnienia Tętniczego.

Prof. dr hab. n. med. Piotr Ł. Rutkowski

Prof. Piotr Ł. Rutkowski jest specjalistą w zakresie chirurgii ogólnej i onkologicznej, kierownikiem Kliniki Nowotworów Tkanek Miękkich, Kości i Czerniaków Centrum Onkologii – Instytutu im. Marii Skłodowskiej-Curie w Warszawie, pełnomocnikiem dyrektora Centrum Onkologii – Instytutu im. Marii Skłodowskiej-Curie w Warszawie ds. Badań Klinicznych oraz absolwentem Wydziału Lekarskiego Akademii Medycznej w Łodzi. Tytuł profesora otrzymał w 2013 roku.

Głównym przedmiotem jego zainteresowań są czerniaki skóry oraz mięsaki tkanek miękkich i kości (w tym GIST). Jest członkiem takich stowarzyszeń, jak ASCO, Connective Tissue Oncology Society (członek Board of Directors CTOS 2011–2013), PUO, ESSO, Europejskiej Organizacji do Badań i Leczenia Raka – EORTC (członek Zarządu, Przewodniczący Komitetu Leczenia Miejscowego Grupy Mięsakowej; Melanoma Group oraz Soft Tissue and Bone Sarcoma Group), Polskiego Towarzystwa Onkologii Klinicznej oraz członkiem Zarządu Polskiego Towarzystwa Chirurgii Onkologicznej.

Jest autorem i współautorem ponad 90 oryginalnych prac naukowych opublikowanych w czasopiśmie krajowych i zagranicznych (*impact factor* ponad 400, indeks cytowań powyżej 1000, wskaźnik Hirscha 23) oraz kilku podręczników (m.in. uhonorowany nagrodą zespołową Ministra Zdrowia za podręcznik *Chirurgia nowotworów*) i rekomendacji klinicznych polskich i międzynarodowych.

Prof. Rutkowski był promotorem 3 rozpraw doktorskich oraz uczestnikiem wielu międzynarodowych programów badawczych

(m.in. dotyczących biopsji węzła wartowniczego w czerniaku skóry, badań molekularnych u chorych na mięsaki, czerniaki skóry i GIST, wielośrodkowych badań klinicznych). Jest także członkiem Global Melanoma Task Force, współkoordynatorem Rejestru Klinicznego GIST i Polskiego Rejestru Nowotworów Kości, członkiem Rady Naukowej Centrum Onkologii – Instytutu im. Marii Skłodowskiej-Curie w Warszawie, członkiem Rady Narodowego Centrum Badań i Rozwoju, przedstawicielem Centrum Onkologii – Instytutu im. Marii Skłodowskiej-Curie w Warszawie w Network of Core Institutions EORTC oraz prezesem Polskiego Towarzystwa Chirurgii Onkologicznej.

Prof. dr n. med. Jan A. Staessen

Prof. Staessen jest emerytowanym profesorem medycyny na Uniwersytecie w Leuven. Kieruje Research Unit Hypertension and Cardiovascular Epidemiology, KU Leuven Department of Cardiovascular Diseases, University w Leuven w Belgii. Ponadto prof. Staessen jest emerytowanym profesorem epidemiologii genetycznej w Zakładzie Epidemiologii Uniwersytetu w Maastricht w Holandii i kieruje Grupą R & D VitaK Uniwersytetu w Maastricht. Otrzymał tytuł doktora *honoris causa* Uniwersytetu Jagiellońskiego w Krakowie, a także profesora Ad Honorem Uniwersytetu Montevideo w Urugwaju. Jest członkiem honorowym czeskich, hiszpańskich i polskich towarzystw nadciśnienia. W kwietniu 2015 roku, prof. Staessen został laureatem nagrody Tigerstedt Fińskiego Towarzystwa Nadciśnienia Tętniczego.

Zainteresowania naukowe profesora Staessena skupiają się na genetyce, epidemiologii i leczeniu chorób układu krążenia, zwłaszcza nadciśnienia tętniczego. Był głównym badaczem wpływowych badań klinicznych nad nadciśnieniem tętniczym opublikowanych w światowej rangi czasopiśmie naukowych. Zapoczątkował także wiele

inicjatyw kontynuowanych w ramach projektów europejskich i nie tylko (np. the European Network on Genes in Hypertension, IDACO [International Database on Ambulatory blood pressure monitoring in relation to Cardiovascular Outcome] oraz IDHOCO [International Database of HOme blood pressure in relation to Cardiovascular Outcome]).

Prof. Staessen jest członkiem kilku stowarzyszeń naukowych, w tym International Society of Hypertension, the European Society of Hypertension, the European Society of Cardiology, the American Society of Hypertension, and the American Heart Association. Był także przewodniczącym European Hypertension Society Working Group on Blood Pressure Monitoring, a także International Fellow of the Council for High Blood Pressure Research of the American Heart Association.

Współautor ponad 1200 prac w czasopismach recenzowanych, z liczbą cytowań 25 138 i wskaźnikiem Hirscha 93 (Web of Science, wrzesień 2015). Prof. Staessen jest członkiem zespołu redakcyjnego w kilku czasopismach medycznych, redaktorem w czasopismach „Hypertension”, „Hypertension Research” i „Blood Pressure Monitoring”, doradcą w „The Lancet”. Ponadto zasiada w redakcji czasopism „American Journal of Hypertension” i „Journal of Clinical Hypertension” oraz czasopisma Amerykańskiego Towarzystwa Nadciśnienia Tętniczego.

Prof. dr hab. n. med. Tomasz Stompór

Prof. Tomasz Stompór jest absolwentem Akademii Medycznej im. Mikołaja Kopernika w Krakowie. W latach 1993–2009 był kolejno asystentem, adiunktem i adiunktem z habilitacją w Katedrze i Klinice Nefrologii Collegium Medicum Uniwersytetu Jagiellońskiego w Krakowie. W 2009 roku podjął wyzwanie, jakim było współtworzenie najmłodszej polskiej

uczelni medycznej – Wydziału Nauk Medycznych Uniwersytetu Warmińsko-Mazurskiego (UWM) w Olsztynie. Od 2009 roku pełni funkcję kierownika Kliniki Nefrologii, Hipertensjologii i Chorób Wewnętrznych Wydziału Nauk Medycznych Uniwersytetu Warmińsko-Mazurskiego oraz ordynatora Oddziału Klinicznego Nefrologii, Hipertensjologii i Chorób Wewnętrznych Wojewódzkiego Szpitala Specjalistycznego w Olsztynie. Pracując w zespole profesora Wojciecha Rowińskiego, współtworzył w Olsztynie najmłodszy w Polsce ośrodek przeszczepiania nerek. Jest specjalistą chorób wewnętrznych, nefrologii, hipertensjologii i transplantologii klinicznej. Przewodniczy ds. Nauki Wydziału Nauk Medycznych UWM w Olsztynie (kadencja 2012–2016). Członek Zarządu Głównego Polskiego Towarzystwa Nefrologicznego w kadencjach 2010–2013 i 2013–2016.

Autor lub współautor ponad 130 publikacji w czasopismach krajowych i o zasięgu międzynarodowym, 55 rozdziałów w monografiach z zakresu nefrologii, diabetologii, nadciśnienia tętniczego, hematologii i chorób wewnętrznych, ponad 130 prezentacji zjazdowych. Sumaryczny *impact factor* opublikowanych prac przekracza 90, zostały one zacytowane w światowym piśmiennictwie ponad 650 razy, a aktualny wskaźnik Hirscha wynosi 13. Główne obszary zainteresowań naukowych to: patologiczna kalcyfikacja naczyń, kardionefrologia, adekwatność dializy, patogenezę kłębuszkowych chorób nerek, nefropatia szpiczakowa. Jest promotorem trzech zakończonych przewodów doktorskich. Jest laureatem nagród zespołowych Ministra Edukacji Narodowej oraz nagrody indywidualnej Ministra Zdrowia za działalność naukową oraz nagród za najlepsze prezentacje zjazdowe na licznych zjazdach międzynarodowych oraz nagród rektora UWM w Olsztynie i Gdańskiego Uniwersytetu Medycznego za działalność naukową i organizacyjną.

Członek Kolegiów Redakcyjnych czasopism „Polskie Archiwum Medycyny Wewnętrznej”, „Kardioprofil” i „Medycyna Faktów”. Wykładowca zapraszany na liczne krajowe i zagraniczne kongresy nefrologiczne i hipertensjologiczne. Członek komitetów organizacyjnych i naukowych konferencji i kongresów krajowych i międzynarodowych.

Interesuje się historią, zwłaszcza II wojny światowej. W czasie wolnym uprawia biegi długodystansowe, oraz śpiewa i gra na skrzypcach w działającym w Olsztynie lekarskim zespole blues-rockowym The Painkillers.

Dr hab. med. Paweł Zagożdżon jest kierownikiem Zakładu Higieny i Epidemiologii w Gdańskim Uniwersytecie Medycznym. W pracy naukowej zajmuje się głównie społecznymi i środowiskowymi uwarunkowaniami zdrowia oraz epidemiologią kliniczną. Tytuł doktora habilitowanego uzyskał w 2011 roku na podstawie badań nad zależnością pomiędzy bezrobociem a umieralnością i jakością życia w dużej populacji osób po utracie pracy w Gdańsku i powiecie gdańskim. Interesuje się metodologią nauk medycznych i wiarygodnością badań naukowych w zdrowiu publicznym. Uczestniczył w spotkaniu Cochrane Collaboration w Norwegii w 2002 roku, prezentując przegląd systematyczny dotyczący efektów elektrostymulacji serca. Doktorat z zakresu elektrostymulacji serca obronił w 2000 roku. Jest współautorem licznych publikacji dotyczących kardiologii klinicznej i zapobiegawczej. Współpracował z firmami badawczymi CRO jako doradca medyczny przy organizacji badań klinicznych i nieinterwencyjnych badań obserwacyjnych. Obecnie zajmuje się farmakoepidemiologią leków antypsychotycznych i ich wpływem na umieralność ogólną i ryzyko sercowo-naczyniowe. Jest lekarzem chorób wewnętrznych i psychiatrą. Pracuje również w Poradni Zdrowia Psychicznego w Gdańsku.