Schulbildung

04.06.1996
Reifeprüfung mit „Ausgezeichnetem Erfolg“
1988-1996
Bundesgymnasium Bludenz

1984-1988
Volksschule Ludesch

Postpromotionelle Ausbildung und Berufliche Tätigkeit

seit 01/2016
Oberarzt an der Abteilung für Nephrologie und Dialyse, Akademisches Lehrkrankenhaus LKH Feldkirch

01/2016
Habilitation im Fach Innere Medizin, Ernennung zum Priv.-Doz. der Medizinischen Universität Innsbruck

Habilitationsschrift „Kardiovaskuläre Risikomarker, Behandlungsoptionen und Therapiefolgen bei niereninsuffizienten Patienten mit Störung des Knochen- und Mineralstoffwechsels“
seit 04/2017
Lehrtätigkeit an der Gesundheits- und Krankenpflegeschule Feldkirch
10/2015
Hochdruckdiplom der Österreichischen Gesellschaft für Hypertensiologie

01/2013-12/2014
Additivfacharztausbildung zum Facharzt für Nephrologie am LKH Feldkirch, Abteilung für Nephrologie und Dialyse (Leiter: Univ.-Doz. Prim. Dr. K. Lhotta)
01/2007-12/2012
Ausbildung zum Facharzt für Innere Medizin am LKH Feldkirch, Abteilung für Nephrologie und Dialyse (Leiter: Univ.-Doz. Prim. Dr. K. Lhotta) und Abteilung für Innere Medizin (Leiter: Univ.-Prof. Prim. Dr. H. Drexel)
09/2004-12/2006
Forschungsassistent an der Klin. Abteilung für Nephrologie/Study Group – Laboratory of Experimental Nephrology (Leiter: Univ.-Prof. Dr. Alexander Rosenkranz), Univ.-Klinik für Innere Medizin, Medizinische Universität Innsbruck (Leiter: Univ.-Prof. Dr. Gert Mayer)

02/2014 & 03/2017
GCP-Course

2013
Echokardiographiekurs – AK I+II (Prof. Dr. T. Binder, BIÖ)

2012
Duplexsonographiekurs Gefäßultraschall GK (OGUM, DEGUM)

2009
Echokardiographiekurs – GK II (Prof. Dr. T. Binder, BIÖ)

2008
Echokardiographiekurs – GK I (Prof. Dr. T. Binder, BIÖ)
2007
Ultraschallkurs – Abdomensonographie (Grundkurs und Aufbaukurs, LKH Hohenems)
2005

Fachkurs über „Tierexperimentelles Arbeiten unter Berücksichtigung von Ersatz- und Ergänzungsmethoden in Theorie und Praxis“, Medizinische Universität Innsbruck: Behördliche Zulassung als eigenständiger Leiter von Tierversuchen
seit 2003
Wissenschaftlicher Mitarbeiter im VIVIT-Nephrologie (Vorarlberg Institute for Vascular Investigation and Treatment), LKH Feldkirch (Leiter der Arbeitsgruppe: Prim. Doz. Dr. Karl Lhotta)

Ausbildung

1996-2004

Studium der Humanmedizin, Medizinische Universität Innsbruck

· 07/2004
Promotion zum Doktor der gesamten Heilkunde mit Auszeichnung

Dissertation „Neue Ansätze in der Diagnostik und Therapie der renalen Osteodystrophie” mit Auszeichnung, Medizinische Universität Innsbruck

· 09/2003
Studienaufenthalt und Wahlausbildung in Tropenmedizin, Faculty of Tropical Medicine, Mahidol University, Bangkok, Thailand

· 03/-05/2003
Wahlausbildung in Gerichtlicher Medizin, Medizinische Universität Innsbruck

· 07/-09/2000
Forschungsaufenthalt, Department of Biochemistry and Molecular Biology (Head: Prof. James Wittliff, Ph.D.), James Brown Cancer Center, University of Louisville, Kentucky, USA

Stipendien und Preise

2018
Durig-Böhler-Preis der Gesellschaft der Ärzte in Vorarlberg
2018
Ärztekammerpreis der Vorarlberger Ärztekammer
2016
Durig-Böhler-Preis der Gesellschaft der Ärzte in Vorarlberg
2015
Posterpreis der Österreichischen Gesellschaft für Nephrologie
2013
Hans Krister Stummvoll-Preis der Österreichischen Gesellschaft für Nephrologie
2012
Hans Krister Stummvoll-Preis der Österreichischen Gesellschaft für Nephrologie
2012
Ärztekammerpreis der Vorarlberger Ärztekammer
2011
Hans Krister Stummvoll-Preis der Österreichischen Gesellschaft für Nephrologie
2007
Anerkennungspreis für die Gesundheitsversorgung des Landes Vorarlberg, Gesellschaft der Ärzte in Vorarlberg
2006
Congress Award for Young Investigators, XLIII ERA-EDTA Congress (Glasgow)

2003
ASEA-Uninet-Stipendium der Leopold-Franzens-Universität Innsbruck

2001
Leistungsstipendium der Leopold-Franzens-Universität Innsbruck

Mitgliedschaften

Österreichische Gesellschaft für Transplantation, Transfusion und Genetik, Austrotransplant
(seit 2017)

American Society of Nephrology, ASN (seit 2016)

European Renal Association – European Dialysis and Transplant Association, ERA-EDTA
(seit 2013)

Mitglied CKD-MBD Working Group (seit 2013)
Österreichische Gesellschaft für Hypertensiologie, ÖGH (seit 2011)

Deutsche Gesellschaft für Innere Medizin, DGIM (seit 2008)

Österreichische Gesellschaft für Innere Medizin, ÖGIM (seit 2008)

Berufsverband Österreichischer Internisten, BIÖ (seit 2008)

Gesellschaft der Ärzte in Vorarlberg, GÄV (seit 2007)

Sekretär der Gesellschaft 01/2013-12/2014

Vorstandsmitglied seit 2018

Österreichische Gesellschaft für Nephrologie, ÖGN (seit 2005)

Vorstandsmitglied seit 2013

Sekretär der Gesellschaft 09/2015-09/2017

Reviewertätigkeit
2007 Kidney and Blood Pressure Research

2011 Kidney and Blood Pressure Research
2011 Journal of Nephrology and Therapeutics

2012 Kidney and Blood Pressure Research
2012 BMC Nephrology

2013 BMC Nephrology
2013 PLoS One
2013 BMJ Open

2013 Pediatric Nephrology

2014 Hemodialysis International

2014 American Journal of Kidney Disease

2014 PLoS One

2014 Wiener Medizinische Wochenschrift

2014 International Journal of Nephrology and Renovascular Disease
2014 Minerva Urologica e Nefrologica
2015 British Medical Journal
2015 Wiener Medizinische Wochenschrift

2015 New England Journal of Medicine
2015 Plos One

2015 Nephrology Dialysis Transplantation

2015 International Journal of Hyperthermia
2015 International Journal of Clinical Cardiology
2015 American Journal of Kidney Disease

2015 Renal Failure

2016 Journal of Food, Nutrition and Dietetics

2016 Renal Failure

2016 PLOS One
2016 Journal of the American Society of Nephrology

2017 Endocrine

2017 International Journal of Dermatology

2017 Transplantation International
2017 American Journal of Kidney Disease
2017 Journal of the American Society of Nephrology

2018 Clinical Pharmacology: Advances and Applications

2018 Plos One
1

