

Preliminary Programme

[Advanced Search](#)
[My Diary](#)
[Print](#)
[Back](#)
[Friday, June 16](#)
[Saturday, June 17](#)
[Sunday, June 18](#)
[Monday, June 19](#)

Hall	Session Title	Session Type
07:45 - 08:45		
Red Hall 1	NEW MARKERS OF RENAL DAMAGE IN HYPERTENSION	Breakfast Workshop
		Add to my Diary
07:45	Renal resistive indices and cardiovascular risk in hypertension	Add to my Diary
	B. Ponte (Geneva, SWITZERLAND)	
08:05	Markers of Renal Damage in Hypertension	Add to my Diary
	C. Zoccali (Reggio Calabria, ITALY)	
08:25	Discussion	
Red Hall 2	THE LANCET COMMISSION ON HYPERTENSION REPORT AND PROGRESSION	Breakfast Workshop
		Add to my Diary
07:45	The Lancet Commission Report on Hypertension	Add to my Diary
	M.H. Olsen (Glostrup, DENMARK)	
08:00	Success stories in controlling BP in low income countries	Add to my Diary
	S. Asma	
08:15	Web application for implementing evidence based prevention	Add to my Diary
	N. Syhler (DENMARK)	
08:30	Implementation of key actions suggested by the Lancet Commission in India	Add to my Diary
	A. More (Latur, INDIA)	
Yellow Hall 1	INTERVENTIONAL TREATMENT FOR FIBROMUSCULAR AND ATHEROSCLEROTIC RENAL ARTERY STENOSIS	Breakfast Workshop
		Add to my Diary
07:45	Management of Fibromuscular Dysplasia: an update	Add to my Diary
	A. Persu (Brussels, BELGIUM)	
08:05	Treatment of Atherosclerotic Renal Artery Stenosis	Add to my Diary
	P.W. De Leeuw (Maastricht, THE NETHERLANDS)	
08:25	Discussion	
Yellow Hall 2	EXERCISE AND PHYSICAL ACTIVITY IN THE CARDIOVASCULAR CONTINUUM	Breakfast Workshop
		Add to my Diary
07:45	Exercise in the Prevention and management of hypertension	Add to my Diary
	D. Lovic (Nis, SERBIA)	
08:05	Cardiorespiratory Fitness and Hypertensive Heart Disease Prevention	Add to my Diary
	P. Kokkinos (Washington, Dc, USA)	
08:25	Discussion	
Yellow Hall 3	SALT, HYPERTENSION AND BRAIN DAMAGE	Breakfast Workshop in cooperation with WG Hypertension and the Brain
		Add to my Diary

07:45	Hypertension and Alzheimer disease (review) C. Sierra (Barcelona, SPAIN)	Add to my Diary
08:05	Salt intake and brain damage. What can we expect from the preventive intervention in the community? J. Polonia (Porto, PORTUGAL)	Add to my Diary
08:25	Discussion	

09:00 - 10:30

Silver	CARDIOVASCULAR ALTERATIONS DURING AND FOLLOWING PREGNANCY	Topical Workshop
		Add to my Diary
09:00	Diagnosis of hypertension C. Iacobus (Stockholm, SWEDEN)	Add to my Diary
09:20	Preeclampsia: causes and consequences on cardiovascular health E. Ferrazzi (Milan, ITALY)	Add to my Diary
09:40	Glucos control in pregnancy and long term consequences P.M. Nilsson (Malmö, SWEDEN)	Add to my Diary
10:00	Long-term consequences of elevated blood pressure during pregnancy J. Brguljan (Ljubljana, SLOVENIA)	Add to my Diary
10:20	Discussion	
Blue Hall	CHALLENGES IN BLOOD PRESSURE MANAGEMENT IN LATIN AMERICA	Joint Session ESH/LASH (Latino-American Society of Hypertension)
		Add to my Diary
09:00	Social inequalities as a cardiovascular risk factor in Latin America P. López-Jaramillo (Floridablanca, COLOMBIA)	Add to my Diary
09:20	ICT in the frame of managing hypertension J. Redon (Valencia, SPAIN)	Add to my Diary
09:40	Availability of and access to antihypertensive drugs in Latin America F. Wyss (Guatemala City, GUATEMALA)	Add to my Diary
10:00	Should blood pressure management differ in patients with and without diabetes mellitus? A. Zanchetti (Milan, ITALY)	Add to my Diary
10:20	Discussion	

09:30 - 11:00

Yellow Hall 1	IMPROVING ADHERENCE AND BLOOD PRESSURE CONTROL USING DIGITAL TECHNOLOGY: INSIGHTS FROM AROUND THE WORLD	Educational Session supported by Pfizer
		Add to my Diary
09:30	Introduction and welcome G. Parati (Milan, ITALY)	Add to my Diary
09:35	The impact of adherence on blood pressure control: new insights and practical solutions G. Parati (Milan, ITALY)	Add to my Diary
09:55	Practical recommendations for improvement of adherence to antihypertensive therapy in developed and underdeveloped countries C. Tsioufis (Athens, GREECE)	Add to my Diary
10:10	Drug selection, monitoring and titration to improve adherence and efficacy in antihypertensive therapy J. Wang (Shanghai, CHINA)	Add to my Diary

10:25 Panel Discussion, Questions and answers

10:45 **Conclusions and call to action**

[Add to my Diary](#)

G. Parati (Milan, ITALY)

10:00 - 11:00

Red Hall 1

HYPERURICAEMIA: A CARDIO-RENAL MATRIX?

Minisymposium supported by The Menarini Group

[Add to my Diary](#)

10:00

Introduction

[Add to my Diary](#)

G. Mancina (Milan, ITALY)

10:05

Serum Uric Acid and Blood Pressure: the original sin?

[Add to my Diary](#)

C. Borghi (Bologna, ITALY)

10:20

"Hyperuricaemia elevates kidney disease risk". Guilty or innocent!

[Add to my Diary](#)

A. Stack (Limerick, IRELAND)

10:35

130/6/90 = perfection? What is the ideal uric acid level for patients with hypertension and chronic kidney disease?

[Add to my Diary](#)

J.T. Kielstein (Hannover, GERMANY)

10:50

Discussion

Yellow Hall 3

HYPERKALAEMIA IN HYPERTENSION: CURRENT LANDSCAPE AND FUTURE PERSPECTIVES

Minisymposium supported by Astrazeneca

[Add to my Diary](#)

10:00

Welcome

[Add to my Diary](#)

R. Kreutz (Berlin, GERMANY)

10:05

The burden of hyperkalaemia

[Add to my Diary](#)

G. Grassi (Milan, ITALY)

10:15

Anti-hypertensive therapy and hyperkalaemia: clinical implications

[Add to my Diary](#)

R.E. Schmieder (Erlangen, GERMANY)

10:30

Managing Potassium to optimize hypertension treatment?

[Add to my Diary](#)

M. Azizi (Paris, FRANCE)

10:45

Panel Discussion

10:55 - 12:25

Silver

GENETICS AND PRECISION MEDICINE

Topical Workshop

[Add to my Diary](#)

10:55

Uromodulin and rare monogenic syndromes

[Add to my Diary](#)

O. Devuyst (Zurich, SWITZERLAND)

11:15

Uromodulin as a marker for precision medicine

[Add to my Diary](#)

S. Padmanabhan (Glasgow, UNITED KINGDOM)

11:35

From blood pressure GWAS to function

[Add to my Diary](#)

M. Bochud (Lausanne, SWITZERLAND)

11:55

New biomarkers from the EU MASCARA Project

[Add to my Diary](#)

C. Delles (Glasgow, UNITED KINGDOM)

12:15

Discussion

11:00 - 12:00

Blue Hall

NEED FOR NEW SOLUTIONS TO IMPROVE THE MANAGEMENT OF HYPERTENSION

Minisymposium supported by Servier

[Add to my Diary](#)

11:00	Introduction G. Mancia (Milan, ITALY)	Add to my Diary
11:02	Disturbing inventory of the management of Hypertension N.R. Poulter (London, UNITED KINGDOM)	Add to my Diary
11:17	Should all hypertensive patients be treated first-line with a combination of drugs? R. Feldman (London, CANADA)	Add to my Diary
11:32	Choosing the right fixed-dose combination to better manage Hypertension from the start F. Limbourg (Hanover, GERMANY)	Add to my Diary
11:47	Discussion	
11:59	Conclusion S. Laurent (Paris, FRANCE)	Add to my Diary
Red Hall 1	OACS: FROM THE BASICS TO THE EVIDENCES	Minisymposium supported by Bristol/Myers Squibb-Pfizer
11:00	From Clinical Trials to Real World C. Borghi (Bologna, ITALY)	Add to my Diary
11:25	Findings from OACs pharmacology R. Kreutz (Berlin, GERMANY)	Add to my Diary
11:50	Final Discussion	

11:00 - 12:10

Yellow Hall 1	CAVI AND BP INDEPENDENCY: VALIDATION AND CLINICAL USEFULNESS	Symposium supported by Fukuda
11:00	Concept and applications of CAVI for BP-independent assessment of arterial stiffness B. Williams (London, UNITED KINGDOM)	Add to my Diary
11:15	CAVI: validation of independency from BP and its clinical benefits K. Shirai (Toho, JAPAN)	Add to my Diary
11:30	Interactions between blood pressure levels and arterial stiffness A. Benetos (Nancy, FRANCE)	Add to my Diary
11:45	Relationship between CAVI and circadian blood pressure profiles G. Pucci (Perugia, ITALY)	Add to my Diary
12:00	Discussion	

12:30 - 14:00

Silver	SESSION 2	Teaching Seminar
12:30	Is antihypertensive treatment cost-effective? R. Kreutz (Berlin, GERMANY)	Add to my Diary
12:45	Discussion	
12:50	How useful is the concept of "total" cardiovascular risk in hypertension M. Bochud (Lausanne, SWITZERLAND)	Add to my Diary
13:05	Discussion	
13:10	What about high BP at the time of a cerebrovascular event? A. Coca (Barcelona, SPAIN)	Add to my Diary

13:25	Discussion	
13:30	Low blood pressure: good and bad! What is the problem?	Add to my Diary
	D.L. Clement (Ghent, BELGIUM)	
13:45	Discussion	
13:50	General Discussion	
Blue Hall	THE ROLE OF SYMPATHETIC OVERDRIVE IN HYPERTENSION	Satellite Symposium supported by Merck
		Add to my Diary
12:30	Sympathetic Overdrive and Heart Rate in hypertension: Impact along the CV Continuum	Add to my Diary
	B. Egan (Greenville-sc, USA)	
12:55	The current position of Beta-blockers among the antihypertensive therapies	Add to my Diary
	G. Mancia (Milan, ITALY)	
13:20	Sympathetic Overdrive in hypertension and the role of Beta-blockers	Add to my Diary
	J.M. Cruickshank (London, UNITED KINGDOM)	
13:45	Discussion	

14:00 - 15:30

Silver	SESSION 2	Topical Workshop on Hot Issues in cooperation with WHL (World Hypertension League)
		Add to my Diary
14:00	Systolic hypertension in the youth	Add to my Diary
	E. Lurbe (Valencia, SPAIN)	
14:20	Long-term effects of antihypertensive treatment	Add to my Diary
	J.P. Chalmers (Sydney, AUSTRALIA)	
14:40	Blood pressure targets and adverse effects in randomized outcome trials	Add to my Diary
	A. Zanchetti (Milan, ITALY)	
15:00	Diastolic hypertension	Add to my Diary
	J. Wang (Shanghai, CHINA)	
15:20	Discussion	

14:00 - 15:00

Blue Hall	HOW CAN WE OPTIMIZE CARE FOR HYPERTENSIVE PATIENTS WITH DIABETES	Minisymposium supported by Servier
		Add to my Diary
14:00	Introduction	Add to my Diary
	C. Tsioufis (Athens, GREECE)	
14:02	Emerging trends in the management of hypertension and diabetes	Add to my Diary
	A. Avogaro (Padua, ITALY)	
14:17	Management of patients with hypertension and diabetes: overcoming stereotypes	Add to my Diary
	S. Taddei (Pisa, ITALY)	
14:32	Day-to-day management of hypertensives with diabetes	Add to my Diary
	J.-J. Mourad (Bobigny, FRANCE)	
14:47	Discussion	
14:59	Conclusion	Add to my Diary
	E. Agabiti Rosei (Brescia, ITALY)	

Yellow Hall 1	HOW TO BEST ASSESS HYPERTENSIVE HEART DISEASE	How-to Session
----------------------	--	-----------------------

[Add to my Diary](#)[Add to my Diary](#)

B. Trimarco (Naples, ITALY)

G. De Simone (Naples, ITALY)

Yellow Hall 3

SESSION 2**Clinical Cases**[Add to my Diary](#)

14:00

Treating baroreflex failure after carotid surgery for Takayasu[Add to my Diary](#)

Y. Sharabi (Tel Aviv, ISRAEL)

14:30

Baroreflex activation therapy in heart failure: shadows and lights[Add to my Diary](#)

G.L. Seravalle (Milan, ITALY)

14:30 - 15:30

Red Hall 2

ENABLING AND OPTIMIZING RAASI THERAPY IN CARDIO-RENAL PATIENTS BY CONTROLLING POTASSIUM LEVELS

Minisymposium supported by Vifor

[Add to my Diary](#)

14:30

Introduction[Add to my Diary](#)

G. Mancia (Milan, ITALY)

14:35

RAASi therapy benefit and challenges in cardio-renal patients[Add to my Diary](#)

P. Rossignol (Nancy, FRANCE)

14:55

Treatment strategies to manage hyperkalaemia and control potassium levels[Add to my Diary](#)

M. Bohm (Homburg/saar, GERMANY)

15:15

Panel Discussion

15:00 - 16:00

Blue Hall

THE RADIANCE-HTN STUDY: AN UPDATE ON A RANDOMIZED, SHAM-CONTROLLED EVALUATION OF RENAL DENERVATION FOR ESSENTIAL AND RESISTANT HYPERTENSION

Minisymposium supported by ReCor Medical

[Add to my Diary](#)

15:00

The RADIANCE-HTN Trial - A Progress Report and the Path to Completion[Add to my Diary](#)

M. Azizi (Paris, FRANCE)

15:20

ReCor Paradise® Technology: a unique Ultrasound System for Renal Denervation with Circumferential and Depth-Controlled Ablation[Add to my Diary](#)

F. Mahfoud (Hamburg, GERMANY)

15:40

The Potential Impact of RADIANCE-HTN: the Implications for Hypertension Treatment With Positive Outcomes[Add to my Diary](#)

A. Pathak (Toulouse, FRANCE)

Yellow Hall 1

HOW TO MANAGE HYPERTENSIVE CRISIS**Meet-the-Expert**[Add to my Diary](#)[Add to my Diary](#)

M. Salvetti (Brescia, ITALY)

C. Farsang (Budapest, HUNGARY)

Yellow Hall 3

ATHEROSCLEROSIS STUDIES ON A MODIFIED RISK TOBACCO PRODUCT: FROM MOUSE MODELS TO CARDIOVASCULAR RISK REDUCTION

Special Session supported by Philip Morris

[Add to my Diary](#)

15:00

An 8-month systems toxicology inhalation/cessation study in Apoe^{-/-} mice to investigate cardiovascular exposure effects of a candidate modified risk tobacco product, THS 2.2, compared with conventiona[Add to my Diary](#)

J. Hoeng (Neuchatel, SWITZERLAND)

15:20	From clinical experience to cardiovascular disease risk reduction L. Calò (Rome, ITALY)	Add to my Diary
15:40	Discussion	

16:00 - 17:30

Silver

PLENARY SESSION[Add to my Diary](#)**Presentation of Awards**

Lecture

16:30 **Seven decades of hypertension research and education in Ann Arbor Michigan**
S. Julius (Ann Arbor, Mi, USA)

16:50 **Bjorn Folkow Award Lecture**
. Faculty TBD

Presidential Lecture

17:10 **Assessment of Cardiovascular damage in Hypertension**
E. Agabiti Rosei (Brescia, ITALY)

[Print](#)[Back](#)