

annual report

2012

2012 Annual Report Lung Institute of Western Australia Inc. 2

•	 Pleural Diseases Unit’s reputation as a centre
	 of research excellence continued to grow with it 	
	 being awarded research grants with a combined 	
	 value of over $1.2 million 2012.

•	 The establishment of a new research grant
	 in the area of sarcoidosis research. The LIWA
	 Research Grant Program awards $150,000
	 to West Australian respiratory researchers
	 each year.

•	 LIWA was a well recognised advocate for 		
	 respiratory health in the media, commenting
	 on issues such as the West Australian pertussis 	
	 epidemic and trials for new medications for 		
	 cystic fibrosis.

•	 LIWA’s senior staff continue to be highly visible 		
	 internationally for their work in lung research
	 in areas such as empyema, mesothelioma
	 and asthma.

•	 The Clinical Trials Unit was regularly the highest
	 recruiting site in Australia as well as being one of 	
	 the leading sites internationally. It has established 	
	 a deserved reputation as Australia’s leading 		
	 respiratory clinical trials centre.

key
achievements
for 2012

MAKING A DIFFERENCE

organisation chart

CORPORATE
SERVICES

CLINICAL
SCIENCES

Biological
Sciences

Respirology
Dr Lieve Bultynck

(until June)

Administration
 & Finance

Mr Cameron Agnew

Public Relations
Ms Saskia Mazzella

Community
Support – LIFE

Mrs Edna Brown
Ms Jenni Ibrahim

Clinical Trials
Ms Meagan Shorten

Pulmonary
Vascular and

Advanced
Lung Disease

Associate Professor
Eli Gabbay

Physiotherapy
Associate Professor

Sue Jenkins

CF/Bronchiectasis
Research

Dr Siobhain
Mulrennan

Molecular Genetics
Winthrop Professor

Philip Thompson

Pleural Disease
Winthrop Professor

Gary Lee

Stem Cell
Research Unit

Assoc / Prof
Yuben Moodley

Tissue Repair &
Inflammation

Associate Professor
Steven Mutsaers

Patron
Wayne Martin

Chief Justice and
Deputy Governor

Board
Ms Sue Morey

Chairman

Director
Winthrop Professor

Philip Thompson

Executive Officer
Mr Cameron Agnew

A
B

O
U

T LIW
A

 | C
O

N
TEN

TS

www.liwa.uwa.edu.au 3

contents
	 2	 About LIWA
	 2	 Key Achievements for 2012
	 2	 Organisational Chart
	 4	 Chairman’s Report
	 8	 Director’s Report
	 10	 Community Activities
	 13	 Hero Award

	 14	 Lung Information and Friendship
		 for Everyone − LIFE

	 15	 Research Grant Program
	 16	 Key People at LIWA

	 20	 Education Initiatives

	 24	 Research Overview 2012

30	 Research Activities for 2012

	 36	 Publications
	 36	 Invited Reviews and Editorials

	 39	 Grants

	 40	 Financial Report

2012 Annual Report Lung Institute of Western Australia Inc. 4

Respiratory diseases are
the third most common
cause of death in Australia1
and yet for a common lung
disease such as COPD,
only 2% of the $560 million
Australia spends is spent on
research2 into improving our
understanding and manage-
ment of this condition.

It is vital, therefore, that LIWA, one of only two
medical research Institute’s in Australia dedicated
to addressing respiratory disease, strives to ensure
it can extract as much value as possible from every
precious dollar it receives.

1 AIHW, Asthma, chronic obstructive pulmonary disease and other 	
 respiratory diseases in Australia.

2 AIHW disease expenditure database as at Dec 2008.

With this purpose in mind, in 2012 the Board of
Directors created two new subcommittees and
expanded the scope of a third. Early in the year
the Board identified the opportunity to harness the
expertise of its members by creating a structure
that would allow individual Board Members to
focus on specific areas of operation.

The first of the new subcommittees formed was
the Governance and Risk Committee which is led
by Mr Bill Coleman. This committee oversaw a
comprehensive risk assessment in all areas of LIWA’s
business which encompassed its work practices
within clinical, scientific and administrative
settings as well as identifying other risks to its
ongoing operations.

One such risk identified was the lack of a major
succession plan for the Director, Professor Philip
Thompson, on whose expertise the Institute is
heavily reliant for both its clinical and scientific
operations. This identified risk resulted in a working
party being formed to develop a succession plan for
the position of Director and this is currently being
actioned in consultation with the other stakeholders
who have a vested interest in the Directorship of LIWA.

The expansion of the terms of reference of the
Scientific Subcommittee, chaired by Professor
Geoff Stewart, complemented the succession plan.
In addition to judging the Institute’s scientific grants
and awards it has now been asked to advise on
research directions to ensure LIWA’s gifted
researchers are supported in their endeavours
to pursue projects that are most likely to address
lung disease.

chairman’s
report Sue

Morey

A
B

O
U

T LIW
A

 | C
H

A
IR

M
A

N
’S R

EP
O

R
T

www.liwa.uwa.edu.au 5

A finance sub-committee, chaired by Mr Jesper
Sentow, was also established and its terms of
reference include reviewing and monitoring the
Institute’s performance against financial bench-
marks established by the Board. The subcommittee
also advises the Board on the Institute’s budget
and reviews regular financial reports and,
where appropriate, provide advice to the Board
on the implications of these.

I am sincerely grateful for the support of our Patron,
Chief Justice and Deputy Governor Wayne Martin
and ambassadors Glenn Mitchell and Karen Tighe.

I am also delighted the Institute continues to
enjoy a productive relationship with a number
of organisations who assist LIWA carry out its
research objectives. Principal among these is
the University of Western Australia who LIWA
is affiliated with through the Centre of Asthma,
Allergy and Respiratory Research, also known
as CAARR for short. Many of our researchers hold
adjunct academic positions within the University
and publish their findings under the CAARR banner.

The Institute is largely located on the QEII campus
and as such we appreciate enormously the support
we receive from Sir Charles Gairdner Hospital in
our operations.

I would also like to acknowledge the special
relationship LIWA enjoys with Westcare Inc who
provide an annual grant for research into infectious
lung diseases and with whom we participate in a
corporate breakfast to which draws attention to
respiratory disease as a disability.

A number of Board members retired at the 2012
AGM; Mr Jim Baker, Professor Mike Garlepp,
Dr John Bandouvakis, and Ms Jackie Ormsby.
I would like to thank these members for their support
of the Institute. Professor Alistar Robertson also
stood down towards the end of 2012 and we
anticipate Professor George Yeoh taking his place.

We were delighted to welcome two new
members, Mrs Ann Witt and Mr Johnson Kitto,
whose contribution has already been significant.

Our researchers remain at the heart of our
endeavours and I would like to especially thank
these dedicated individuals who continue to expand
our understanding of lung disease. These researchers
have been ably supported in 2012 by our new
Executive Director, Mr Cameron Agnew, who has
worked tirelessly to ensure the LIWA is well
administered and in a strong financial position.

In conclusion I would like to thank my fellow board
members, including our Director Professor Philip
Thompson for their service during the past year.

Sue Morey
Chairman

Our research is at the heart
of our endeavours

LIWA is governed by a Board of eight (Non-Executive)
Directors who contribute a broad range of experience
in differing aspects of respiratory medicine and
research, as well as legal and corporate skills.
The voluntary Board members are committed to
ensuring that LIWA fulfils its purpose and has the
required vision.

The Board meets regularly to make key decisions,
help shape the direction of the Institute and to
ensure that LIWA is acting in accordance with its
Mission and Objectives.

Ms Sue Morey OAM, FRCNA
Chairman

Nurse Practitioner in
Respiratory Medicine;
Board of Directors Westcare Inc.

Professor Lou Landau AO, MBBS MD
FRACP Deputy Chair

Emeritus Professor of Paediatrics,
University of Western Australia;
Chair of the Postgraduate Medical
Council of Western Australia.

Mr Jesper Sentow B.Sc. (Econ)
CPA MBA Treasurer

Chair of LIWA Finance Committee.
Management Consultant.

Winthrop Professor
Geoffrey Stewart BSc PhD
Chair of Scientific Sub-committee

School of Pathology and
Laboratory Medicine
University of Western Australia.

Mr Bill Coleman AM BSocSc,
BJuris LLB Secretary

Chair of LIWA Governance and
Risk Committee.

Chairman of the Salaries and
Allowances Tribunal of
Western Australia.

	 Former Chief Commissioner of the 	
	 WA Industrial Relations Commission.

2012 Annual Report Lung Institute of Western Australia Inc. 6

board
of directors

7www.liwa.uwa.edu.au

A
B

O
U

T LIW
A

 | B
O

A
R

D
 O

F D
IR

EC
TO

R
S

Mr Bill Manning BA, LLB (Qld)
Senior Lawyer,
Department of State Development,
Western Australia.

Professor Alistar Robertson
BSc (Hons) PhD
Pro Vice Chancellor Research
Initiatives, University of Western
Australia. Dean of Faculty of
Natural and Agricultural Sciences,
University of Western Australia.

Mrs Ann Witt BBus MBA
Exec CPA GAICD
Westcare Inc Representative,
Director of Finance at the Anglican
Church Diocese of Perth;
Member of Board of Directors 	
Westcare Inc.

Mr Johnson Kitto LLB
Managing Partner
of Kitto & Kitto,
Barristers & Solicitors.

Winthrop Professor
Philip Thompson
MBBS FRACP FCCP MRACMA
Director
Director of the Lung Institute of WA,
Clinical Professor Curtin University; 	

	 Member of the Board of Directors
	 of Westcare Inc. Immediate Past 	
	 President of the Thoracic Society 	
	 of Australia and New Zealand, 	
	 Member Editorial Board Respirology.

Subcommittees of the Board

Finance:
Jesper Sentow (Chair); Cameron Agnew;
Philip Thompson; Ann Witt

Governance and Risk:
Bill Coleman (Chair); Cameron Agnew

Scientific:
Professor Geoff Stewart (Chair),
Professor Robyn O’Hehir*; Professor Stephen
Holgate*; Winthrop Professor Geoff Laurent*
* External to LIWA

2012 Annual Report Lung Institute of Western Australia Inc. 8

Research
It is testament to the quality of our researchers that
2012 saw a number of grants awarded from diverse
sources including the NHMRC, Dust Diseases Board,
Cancer Council, Asthma Foundation, Sir Charles
Gairdner Hospital Research Fund and Novartis.

These grants enabled significant projects to either
commence or continue in the areas of asbestosis,
mesothelioma, pleural infections, genetics of
asthma, IPF, sarcoidosis, CF and COPD.

Our clinical trials unit performed strongly again in
2012 and has a deserved reputation as Australia’s
leading respiratory trials centre. It achieved a
number of milestones during the year including
being the highest recruiting site for a number of
studies and was regularly one of the top recruiters
internationally for others.

A patent for a molecular gene therapy that shows
potential as a novel treatment for asthma and
other inflammatory diseases was achieved by the
Institute’s Molecular Genetics and Inflammation
Unit. The patent is an excellent research outcome
and substantial progress was made towards gaining
a number of other patents.

Community Support
A highlight of 2012 was the establishment of a
third competitive research grant for investigating
sarcoidosis and other granulomatous lung diseases.
As with the other two existing annual grants
facilitated by LIWA – one for cystic fibrosis /
bronchiectasis and another for infectious lung
diseases – this grant is for $50,000. The research
grant program is an achievement of which we are
particularly proud and I am confident that this
funding will be successful in establishing new
treatment directions in the future. It is important
to note that these grants are entirely funded by
donations from individuals and organisations and
we are extremely grateful to this group of donors
for their support.

director’s
report Winthrop Professor

Philip Thompson

www.liwa.uwa.edu.au 9

A
B

O
U

T LIW
A

 | D
IR

EC
TO

R
'S R

EP
O

R
T

The Institute initiated some new strategies to attract
public support. These included aligning ourselves
to existing events such as the HBF Run for A Reason;
providing additional channels for individuals to
support us through platforms such as the Everyday
Hero website and engaging in a strategic donor
acquisition program.

In addition to pursuing funding through research
project grants, LIWA has commenced increasing
its engagement with the corporate and community
sector in 2012 and I look forward to these initiatives
maturing in the coming year.

Organisational Structure
During the year a number of initiatives were
undertaken to make the Institute more operationally
effective. Our information technology systems were
reviewed and appropriate software resources were
identified that, once implemented, will increase our
capacity for managing our many stakeholders across
a number of areas of our operation. A comprehensive
review of the Institute’s assets was undertaken and
a communications audit completed.

It was with sadness that we farewelled the editorial
office of the respiratory journal, Respirology in June.
With the Editor in Chief post now being by served
by Professor Peter Eastwood, it was more practical
for the staff involved to be housed and administered
on the UWA campus near Professor Eastwood.
LIWA’s management of the journal has been an
enriching experience for the Institute which has
involved many of our staff over the past decade.

I would like to thank all staff involved in LIWA for
their contributions in 2012. Research organisations
are very much the sum of their human capital
and we are most fortunate to have a number of
outstanding researchers, clinicians and support
staff who are highly committed to advancing our
understanding of lung disease.

I also wish to acknowledge our Patron and
ambassadors and the time and expertise given by
our voluntary Board of Directors and in particular
our Chairman, Mrs Sue Morey, who served her
first year as in this position in 2012. Their strong
leadership is vital to the success of the Institute
as we look forward to the future.

Winthrop Professor Philip Thompson | Director

www.liwa.uwa.edu.au 9

2012 Annual Report Lung Institute of Western Australia Inc. 10

The Lung Institute of Western Australia
extends its sincere thanks to all of our
donors, volunteers and members who
supported us in 2012.

Every single contribution is enormously
appreciated and needed.

Sponsors

Major Donors
Norma and William Barratt
Mr John Byrne
Cowaramup Lions Club
Crank’n Cycles ‘n Toys Collie
Cystic Fibrosis Western Australia
Mr William Darby
Fitness Devil Personal Training
Modern Hiring Beam and Lintel Sales
Mr Chris Jones
Mrs Sue Morey
Perth School of Ballet
Ross Griffin Homes
Westcare Inc
Mr & Mrs John & Afra Wilder
Yellow Brick Road Wealth Management
Anonymous Donors

Fundraising Fun Runs
For the first time in 2012 individuals could raise funds
for lung research at LIWA by participating in the
Chevron City to Surf and HBF Run for a Reason events.
The Institute’s alignment with these popular events
provided an avenue for individuals to challenge them-
selves and support LIWA by asking their networks to
sponsor their effort, with the proceeds directed to LIWA.

Significantly LIWA partnered with the on-line
giving platform, Everyday Hero.com, which enables
supporters who take part in these events the facility
to create their own fundraising webpage and manage
donations to LIWA through it in a secure and
transparent fashion.

A special thank you goes to Julie Bradshaw for her
outstanding effort in the HBF fun run in raising
money for LIWA's research.

community
activities

www.liwa.uwa.edu.au 11

A
B

O
U

T LIW
A

 | C
O

M
M

U
N

IT
Y A

C
TIVITIE

S

Delirium
The second annual Delirium 24hr Cycle Race took
place in April in Cowaramup, Western Australia with
LIWA once again the charity partner of this event.

LIWA participated in the event by offering free lung
tests to participants and spectators. One hundred
tests were carried out by the Institute’s respiratory
nurses. Those that returned an abnormal result
were given the opportunity to discuss their results
with a respiratory physician at the event.

LIWA presented three trophies which were for:
The winning soloist, the winning team and the
Paul Barratt Trophy for the team or individual who
showed the greatest commitment, courage against
adversity, improvement and effort.

Three LIWA teams of riders entered the event to
raise awareness, to support the event and to raise
money for LIWA, with over $7000 being raised.

We recognise Brendan Morrison for organising
this event. We would also like to note Mary Sebes
for her significant donation.

Melbourne Cup Lunch for
Cystic Fibrosis Research
In 2012 this popular event was moved to the larger
State Reception Centre in Frasers Kings Park,
enabling the organisations to better meet demand
for tickets. Over 300 people attended the glamorous
event with all proceeds funding the LIWA Glenn
Brown Memorial Grant for Cystic Fibrosis and
Bronchiectasis Research. The event is now regarded
as one of the premier functions held in Perth to
mark this sporting event. Several individuals and
organisations contributed to the success of the
event by donating prizes. The event is run entirely
by volunteers lead by Mrs Janeine Thomas and
Suzanne Sheridan who works tirelessly for many
months in the lead up to the day.

www.liwa.uwa.edu.au 11

 Professor Philip Thompson leads a team that competed in the Delirium Race.

 Melbourne Cup luncheon at Frasers Kings Park

2012 Annual Report Lung Institute of Western Australia Inc. 12

Lung testing for World
Spirometry Day

LIWA partnered
with the Australian
Lung Foundation
to promote lung
testing on World
Spirometry Day
on 27 June.
The Clinical Trials
Team attended
Centro Morley
Galleria offering
free lung tests to
reassure people
their lung function
is within a normal
range or may
warrant further
investigation.

This event was one of several that took place around
Australia and one of hundreds that took place around
the world.

Medical Research
Seminar Series
The LIWA Medical Research Seminar Series
provides a forum for leading researchers to
present findings from current research to their
clinical and scientific peers. LIWA acknowledges
the financial support it received from sponsors
AstraZeneca and Takeda NycoMed.

In 2012 the Institute welcomed the
following speakers:

Professor Anna Nowak
School of Medicine and Pharmacology Sir Charles
Gairdner Hospital Unit

‘Thoracic Cancer Medicine’

Professor Jose Porcel
Chairman, Department of Internal Medicine

Arnau de Vilanova University Hospital,
Lleida, Spain

‘Pleural Fluid Biomarkers’

Professor Graham Hall
Head of Paediatric Respiratory Physiology,

Telethon Institute for Child Health Research

‘Lung function – going global in 2012’

Professor Jennifer Harrison
Head of eResearch Programme, iVEC@UWA

'eResearch and the opportunities of applying digital
technology in healthcare research'

Professor Geoff Laurent
Director, Centre for Cell Therapy and Regenerative
Medicine, University of Western Australia (UWA)

Vice-Dean of Enterprise, University College London

‘Stem cells and lung regeneration’

Winthrop Professor David Mackey
Director, Lion’s Eye Institute

‘Genome-wide association studies success

in ophthalmology’

Mr Gary Cox
Chairman, Partner, Wray and Associates

‘Patenting for medical researchers the
ins and outs'

 LIWA staff conducted lung tests at the

Morley Galleria.

A
B

O
U

T LIW
A

 | H
ER

O
 AW

A
R

D

www.liwa.uwa.edu.au 13

 Janeine Thomas receiving her

award from Chairman Bill Manning.

Ms Guest was unable to attend

the ceremony.

Dr Keith Giles
Postdoctoral Research Associate

Western Australian Institute for Medical Research
‘Tumour suppressor activity of microRNA-7 and
microRNA-331-3p’

Winthrop Professor John Newnham
Head of School of Women’s and Infants’ Health,
University of Western Australia

‘Improving lung health by preventing prematurity’

LIWA Members
LIWA continues to enjoy the strong support of
its members, who comprise individuals from the
scientific / medical sector, as well as the broader
community, students and the corporate sector.
Membership of LIWA is open to all, reflecting
the Institute’s desire to be a transparent and
accountable organisation, serving the needs of
those who support it and aiming to be of value
to as broad a group of people as possible.

A morning tea was held in December 2012 for
members of the Institute at which they were
thanked for their support of the Institute.

Corporate Members in 2012 were:
– Turner Freeman Lawyers
– The Doctor Shop

The total membership for 2012 was 198
members of which 57 were scientific.

Hero Award
The LIWA Hero Award was established in 2010 by the
Directors of the Lung Institute of Western Australia to
celebrate contributions made to LIWA by its members.

The award acknowledges the support and commitment
an individual member has demonstrated for LIWA in
the previous year.

LIWA Hero 2012 Mrs Janeine Thomas and
Ms Alison Guest
LIWA were delighted to announce as its Heros
for 2012 Janeine Thomas and Alison Guest who
by December 2012 had raised $150,000 to support
an annual research grant dedicated to addressing
cystic fibrosis and bronchiectasis.

The Janeine and Alison have given countless
voluntarily hours to stage the highly successful
Melbourne Cup Luncheon event (see page 11). Both
women have children with CF and have undertaken
this fund-raising in the hope that research may
help theirs and other families affected by this
genetically inherited disease. In addition to giving
their time, both awardees have championed LIWA
as a worthy beneficiary of support to their broad
network of friends, family as well as businesses.

Janeine and Alison are very deserving LIWA Heros.

LIWA Hero Honour Roll
2010 – Mrs Edna Brown & Dr Jenni Ibrahim
2011 – Mr Paul Barratt

2012 Annual Report Lung Institute of Western Australia Inc. 14

lung information
and friendship
for everyone –
LIFE
L I F E, LIWA’s community support group continues
to thrive. In 2012 it celebrated 20 years as the first
Australian support group for people with chronic
lung conditions. Members got together 14 times,
including ten meetings at Sir Charles Gairdner
Hospital with speakers and four community
lunches held in a range of cafes across Perth.

The speaker program covered such topics as
palliative care, the WA Seniors Card, bronchiectasis,
CPAP machines for sleep apnoea, clinical trials,
and self management of chronic conditions.
Participation ranged from 8-28. The Christmas
lunch celebrated our 20th anniversary and
acknowledged the tremendous contribution of
Edna Brown, retiring coordinator who founded
the group in 1992. The event was attended by a
number of visitors and prospective members,
some of whom have since joined.

Some members were interviewed and filmed at
Edith Cowan University as part of the development
of a DVD resource to help people with lung disease
manage anxiety and panic attacks.

Breath of L I F E magazine was published four times
and about 200 copies were distributed to members,
interested health professionals, relevant organisations
and waiting areas at Sir Charles Gairdner Hospital.
Back issues are available on the LIWA website.

A communications strategy was developed to raise
awareness of the group’s existence in people with
lung disease and health professionals. This is being
gradually implemented, initially with a presentation
to respiratory ward nurses at Sir Charles Gairdner
Hospital and the distribution of L I F E’s new poster
in waiting areas at the hospital and GP practices.

 LIFE Members enjoying Christmas Lunch at Wembley Golf Club.

15www.liwa.uwa.edu.au

A
C

TIVE LIW
A

 | R
E

SE
A

R
C

H
 G

R
A

N
T P

R
O

G
R

A
M

LIWA acknowledges that some individuals and
organisations are in a position to provide significant
support to further research into an area of lung
disease that may touch their lives in some way,
and that they wish to see their donation used to
fund the most worthwhile project.

The LIWA competitive research grant enables such
donors to establish a research grant designed to
address a specific respiratory disease by providing
$50,000 to be used on a project within 12 months.
LIWA adds value to the donation by administering
the grants which includes its independent, voluntary,
scientific board selecting the grant winners.

LIWA researchers working across all disciplines
may apply for the grant and, on every alternate year,
any West Australian researcher may compete with
LIWA’s own researchers for the funds. This ensures
that the very best respiratory research is funded,
no matter where in Western Australia it takes place.

In 2012 the Institute was delighted to announce the
establishment of a third $50,000 grant to support
research into the lesser known disease sarcoidosis,
a gift from John and Afra Wilder.

LIWA now facilitates $150,000 worth of respiratory
research funding in Western Australia annually.

Projects awarded LIWA
Respiratory Research
Grants in 2012
Westcare Alan King Grant for Investigation
into Infectious Lung Disease

Awarded to: Winthrop Professor Gary Lee,
Lung Institute of Western Australia

‘Translational research in pleural infection
to optimize antibiotics choice and improve
pus drainage’.

Funded by Westcare Inc.

LIWA Glenn Brown Memorial Grant for
Investigation into Cystic Fibrosis and
Bronchiectasis.
Awarded to: Dr Kathryn Ramsey, Telethon Institute
of Child Health Research.

‘Lung clearance index as a surveillance tool to detect
structural lung disease in preschool children with
cystic fibrosis’.

Funded by Melbourne Cup volunteer fundraising.

LIWA Sarcoidosis and Other Granulomatous
Lung Diseases Project Grant
Associate Professor Yuben Moodley
‘Discovering the sarcoid antigen’.

Funded by John and Afra Wilder.

 Dr Kathryn Ramsey was awarded

the LIWA Glenn Brown Memorial

Grant by Scientific Sub-committee

Chair, Professor Geoff Stewart.research
grant program

2012 Annual Report Lung Institute of Western Australia Inc. 16

key people at LIWA
Research Leaders
		 Winthrop Professor
		 Philip Thompson
		 MBBS, FRACP, FCCP, MRACMA

		 Director,
		 Head of Molecular Genetics 	
		 and Inflammation Unit
		 Research Interests:

•	 Asthma inflammation and pharmacology
•	 Role of splice variants and epigenetics in
	 airways disease
•	 Antisense therapies for airways diseases
•	 Stem cells for airways diseases
•	 Sarcoidosis
•	 Clinical trials of new therapies for
	 airways diseases

		 Winthrop Professor
		 Gary Lee
		 MBChB, PhD, FRACP, FCCP

		 Head of Pleural Diseases Unit

		 Research Interests:

•	 Malignant pleural diseases
•	 Global gene expression profiling of malignant 	
	 pleural mesothelioma in patients
•	 Clinical studies of indwelling pleural catheters (IPC) 	
	 vs pleurodesis in malignant effusions
•	 Longitudinal and clinical studies of malignant 	
	 pleural effusions

•	 Transforming Growth Factor (TGF)-beta in
	 pleural fibrosis for malignant effusions
•	 Preclinical study of pathogenesis of empyema
	 and interaction of bacteria and pleura

		 Associate Professor
		 Steven Mutsaers
		 BSc (Hons), PhD

		 Head of Tissue Repair Unit

		 Research Interests:

•	 Molecular mechanisms underlying lung fibrosis
•	 Mechanisms regulating mesothelial cell and 	
	 serosal repair
•	 Multipotential nature of the mesothelial cell
•	 Developmental genes in the regulation of 		
	 malignant mesothelioma growth
•	 Diagnostic and biological role of miRNA
	 in malignant mesothelioma
•	 Pathogenesis of adhesion formation

		 Associate Professor
		 Yuben Moodley
		 MBSS, FRACP, MD, PhD

		 Head of Stem Cell Unit

		 Research Interests:

•	 Molecular mechanism of chronic inflammation
•	 Identifying biomarkers for lung diseases
•	 Cell therapies for lung disease
•	 COPD

www.liwa.uwa.edu.au 17

A
B

O
U

T LIW
A

 | K
E

Y P
EO

P
LE AT LIW

A

www.liwa.uwa.edu.au 17

		 Professor
		 Eli Gabbay
		 MBBS, FRACP

		 Head of Advanced Lung and
		 Pulmonary Vascular Diseases

		 Research Interests:

•	 Pulmonary arterial hypertension (PAH) and
	 its response to therapy
•	 Parenchymal lung and airway disease and
	 following pulmonary embolism
•	 Examining the role of exercise haemodynamics 	
	 and cardiopulmonary exercise testing
•	 Lung transplantation including management of 	
	 Bronchiolitis Obliterans Syndrome

		 Associate Professor
		 Sue Jenkins
		 GradDip Phys, PhD

		 Head of Physiotherapy Unit

		 Research Interests:

•	 Field-based exercise tests in people with
	 chronic lung disease
•	 Exercise training in people with chronic lung disease
•	 Increasing physical activity and quality of life
	 in people with chronic lung disease

•	 Role of supplemental oxygen during exercise 	
	 training in people with chronic obstructive 	
	 pulmonary disease

		 Dr Siobhain Mulrennan
		 MBChB, MRCP, MD, FRACP

		 Head of Cystic Fibrosis / 	
		 Bronchiectasis Unit

		 Research Interests:

•	 Improving cystic fibrosis clinical care

•	 Cystic fibrosis and bronchiectasis clinical trials

•	 Reflux and respiratory disease

•	 Interventional bronchoscopy

•	 Receptor for advanced glycation end products –
	 role in cystic fibrosis

		 Meagan Shorten
		 (BSc (Nutrition))

		 Clinical Trials Manager

		 Research Interests:

•	 Clinical trials of new therapies for
	 respiratory diseases

•	 Education to patients with respiratory diseases

•	 Raising patient and public awareness of
	 lung health

2012 Annual Report Lung Institute of Western Australia Inc. 18

Emerging Leaders
Dr Svetlana Baltic
BSc (Hons), MSc, PhD

Research Interests:

•	 Molecular mechanism of chronic inflammation

•	 Asthma inflammation and pharmacology

•	 Role of splice variants and epigenetics in
	 airways disease

•	 Antisense therapies for airways diseases

Dr Bahareh Badrian
BSc (Hons), PhD

Research Interests:

•	 Diagnostic and biological role of miRNA in
	 malignant mesothelioma

•	 Non-coding RNA in malignant mesothelioma

•	 Molecular mechanisms of malignant mesothelioma 	
	 and lung cancer

Dr Ed Fysh
MBBS, BSC

Research Interests:

•	 Clinical trials investigating the management
	 of malignant pleural effusions

•	 Complications of pleural procedures including 	
	 indwelling pleural catheters

•	 Pleural infection

•	 Thoracic ultrasound

Dr Sally Lansley
BSc, PhD

Research Interests:

•	 Preclinical study of pathogenesis of empyema 	
	 and interaction of bacteria and pleura

•	 Determining the biological role of malignant 	
	 pleural effusions

•	 Identification of underlying mechanisms of 		
	 pleural infection

•	 Developmental genes in the regulation of 		
	 malignant mesothelioma growth

•	 Preclinical study of novel therapies for
	 malignant mesothelioma

A
B

O
U

T LIW
A

 | K
E

Y P
EO

P
LE AT LIW

A

www.liwa.uwa.edu.au 19

Dr Dino Bee Aik Tan,
PhD

Research Interests:

•	 Inflammation in chronic obstructive
	 pulmonary disease

•	 Immunological and molecular mechanisms 	
	 underlying chronic airway diseases

•	 Host immune defences against bacterial and 	
	 viral pathogens

Associate Professor
Cecilia Prêle
BSc (Hons), PhD

Research Interests:

•	 Molecular mechanisms underlying lung fibrosis

•	 Mechanisms regulating mesothelial cell and 	
	 serosal repair

•	 Multipotential nature of the mesothelial cell

•	 Developmental genes in the regulation of 		
	 malignant mesothelioma growth

Dr Kylie Hill
BSc Physiotherapy, PhD

Research Interests:

•	 Exercise training for people with chronic lung 	
	 disease and including lung cancer

•	 Skeletal muscle dysfunction following lung or 	
	 heart / lung transplant

•	 Vascular health in COPD

•	 Rehabilitation of patients hospitalised with an
	 acute respiratory illness

2012 Annual Report Lung Institute of Western Australia Inc. 20

Supporting the education of clinical and scientific
researchers, at every stage of their careers, is a core
activity of LIWA. Attracting high calibre researchers
to the field of respiratory research is crucial to
understanding and treating lung disease now,
and in years to come.

In 2012 LIWA invested $127,000 in funding PhD and
Honours scholarships and the Summer Vacation
Cadet Program all of which support young scientists
to embark on a career in respiratory research.

Recipients of LIWA PhD TopUp Scholarships
Awarded in 2012

Mr Chuan Bian Lim, University of Western Australia
Research Unit: Tissue Repair
Project title: ‘Role of hedgehog signalling in
malignant mesothelioma.’
Supervised by S Mutsaers.

Dr Rabab Rashwan, University of Western Australia
Research Unit: Pleural Diseases Unit
Project title: ‘The biological effects of common
bacterial pathogens of pleural infections on pleural
mesothelial cells.’
Supervised by YCG Lee.

Recipients of LIWA PhD TopUp Scholarships
continuing in 2012

Miss Kimberly Birnie, University of Western Australia
Research Unit: Tissue Repair
Project title: ‘miRNA in malignant mesothelioma.’
Supervised by B Badrian, PJThompson, S Mutsaers.

Dr Li Ping Chung, University of Western Australia
Research Unit: Molecular Genetics
Project title: ‘Pharmacogenetics of severe asthma:
Beta 2 adrenergic receptor polymorphisms alter
receptor and function leading to differential clinical
response to beta 2 agonists.
Supervised by PJ Thompson, G Waterer.

Dr Edward Fysh, University of Western Australia
Research Unit: Pleural Diseases
Project title: ‘Longitudinal followup of malignant
pleural effusions (MPE) and their management.’
Supervised by YCG Lee.

education
initiatives

A
B

O
U

T LIW
A

 | ED
U

C
ATIO

N
 IN

ITIATIVE
S

www.liwa.uwa.edu.au 21

Ms Ai Ling Tan, University of Western Australia
Research Unit: Pleural Diseases
Project title: ‘The potential biological role of
fibroblast growth factor-9 in malignant pleural
mesothelioma.’
Supervised by YCG Lee.

Recipient of the LIWA Honours / Bachelor
of Medical Science Scholarship 2012

Ms Kathrine Gee
Research Unit: Molecular Genetics
Project title: ‘The role of prostaglandin E2 and the
EP receptors on airway epithelial cell function in
lung inflammation.’
Supervised by: S Baltic, PJ Thompson, P Price.

Other PhD Scholars within LIWA

Ms Hui Min Cheah, University of Western Australia
Research Unit: Pleural Diseases
Project title: ‘Biological functions of malignant pleural
effusions.’
Supervised by YCG Lee.

Dr Robin Fowler, Curtin University
Research Unit: Physiotherapy
Project title: ‘The impact of elevated pulmonary artery
pressure on exercise responses.’
Supervised by E Gabbay, A Maiorana, S Jenkins.

Mr Geoff Strange, Curtin University
Research Unit: Physiotherapy
Project title: ‘Barriers to timely diagnosis of
pulmonary hypertension.’
Supervised by E Gabbay, A Keogh, S Stewart.

Mr Vinicius Cavalheri de Oliveira, Curtin University
Research Unit: Physiotherapy
Project title: ‘Surgical resection for lung cancer:
Optimising patient evaluation and recovery.’
Supervised by K Hill, S Jenkins.

Ms Louise Ganderton, Curtin University
Research Unit: Physiotherapy
Project title: ‘Short-term effects of exercise training
on exercise capacity and quality of life in individuals
with pulmonary arterial hypertension.’
Supervised by E Gabbay, S Jenkins, K Gains.

Ms Robyn Jones, University of Western Australia
Research Unit: Tissue Repair
Project title: ‘Airway remodelling in asthma.’	
Supervised by A James, S Mutsaers, P Noble.

Ms Alina Miranda, University of Western Australia
Research Unit: Tissue Repair
Project title: ‘MUC-1 in mesothelioma.’
Supervised by J Creaney, S Mutsaers, A Nowak.

Ms Li Whye Cindy Ng, Curtin University
Research Unit: Physiotherapy
Project title: ‘Optimising physical activity in
people with COPD.’
Supervised by S Jenkins, K Hill.

2012 Annual Report Lung Institute of Western Australia Inc. 22

Masters Scholars within LIWA

Ms Keyuri Koriya, University of Notre Dame (WA)
Research Unit: Tissue Repair
Project title: ‘The interaction between Hedgehog
and TGF-beta signalling pathways in malignant
mesothelioma.’	

Supervised by S Mutsaers, C Prèle, B Badrian, G Hoyne.

Mr Ben Noteboom, Curtin University

Research Unit: Physiotherapy

Project title: ‘Vascular health in chronic obstructive
pulmonary disease: magnitude of impairment,
association with disease severity and effect of
exercise training.’

Supervised by K Hill, A Maiorana, S Jenkins.

Ms Carol Watson, Curtin University

Research Unit: Physiotherapy

Project title: ‘Quadriceps dysfunction following
heart and heart-lung transplant: Magnitude, nature,
contributing factors and clinical implications.’

Supervised by K Hill, S Jenkins.

Other Honours Scholars within LIWA

Ms Alice Green, Murdoch University
Research Unit: Tissue Repair
Project title: ‘Effect of STAT1/3 depletion on bleomycin-
induced lung fibrosis.'
Supervised by C Prele, S Mutsaers, PJ Thompson.

Mr Adley Handoko, University of Western Australia
Research Unit: Tissue Repair
Project title: ‘The role of IL-11 in idiopathic
pulmonary fibrosis.’
Supervised by C Prele, S Mutsaers, PJ Thompson.

Ms Kathryn Jiajko, University of Western Australia
Research Unit: Tissue Repair
Project title: ‘The expression and function of mir-139-5p
in malignant mesothelioma.’
Supervised by B Badrian, S Mutsaers, J Xu.

Summer Vacation Cadetships
The LIWA cadet program provides talented under-
graduate science and medical students the opportunity
to gain paid experience working on active research
projects within the Institute. The work they undertake
contributes to LIWA’s current research goals and their
experience may positively influence students to pursue
a career in medical research. Some students choose
to subsequently apply to complete an honours project
with LIWA.

The 2012 /13 program saw five outstanding students
selected from a highly competitive field to commence
the ten week program in December 2012.

A
B

O
U

T LIW
A

 | ED
U

C
ATIO

N
 IN

ITIATIVE
S

www.liwa.uwa.edu.au 23

Cameron Carling
Biomedical Science
University of Notre Dame Australia
LIWA Research Unit: Molecular Genetics

Courtney Kidd
Genetics and Pathology
University of Western Australia
LIWA Research Unit: Molecular Genetics

Nathanael Ong
Biomedical Science
University of Notre Dame Australia
LIWA Research Unit: Stem Cell Research

Joel Schier
Biomedical Science / Physics & Nanotechnology
Murdoch University
LIWA Research Unit: Molecular Genetics

Maya Zimmermann
Biomedical Science
Murdoch University
LIWA Research Unit: Stem Cell Research

LIWA Travel Awards
The annual LIWA Travel Awards offers senior and
junior scientist who are members of the Institute
the opportunity to attend a national or international
conference to present original research work on
respiratory diseases.

Senior Travel Award winner 2012
Associate Professor Steven Mutsaers

Conference: 17th Colloquium on lung and airway
fibrosis, Modena, Italy, September 2012.

Abstract: ‘Gp130-mediated STAT3 signalling as
a molecular target for lung fibrosis.’

Junior Travel Award winners 2012
Dr Li Ping Chung

Conference: TSANZ Annual Meeting, Canberra,
April 2012 and ATS 2012 San Francisco, USA,
May 2012.

Abstract: ‘ß2-Adrenoceptor (ADR ß2) haplotype pairs
affects ADR ß2 function and response to formoterol
in severe asthmatics.’

Dr Dino Tan

Conference: TSANZ Annual Meeting, Canberra,
April 2012.

Abstract: ‘Are T-cell suppressive mechanisms
defective in COPD patients?’

2012 Annual Report Lung Institute of Western Australia Inc. 24

The respiratory system is complex and often
multiple factors influence each individual’s lung
disease. LIWA has adopted a multidisciplinary
approach to its research by supporting both
clinical and scientific projects.

Projects within our biological sciences based
research units are aimed at determining the
fundamental mechanisms of respiratory cell biology.
The research outcomes from these projects
ultimately provide a basis for new treatments.

Clinically based LIWA research units undertake
projects in healthcare settings. Researchers in
these areas work directly with individuals living
with lung disease to improve existing treatment
modalities. Some of these units unite clinicians
and health care workers who are focussed on a
particular area of disease, while others are
concentrating on a particular area of treatment.

By creating a network of research units across LIWA,
several key initiatives can be achieved for the
Institute’s research program.

These include establishing a critical mass of
interrelated research personnel, offering improved
funding opportunities, being able to support an
increased number and enhanced development of
postgraduate students and postdoctoral scholars
and development and testing of potentially new
therapeutic interventions.

In any one area of respiratory disease, multiple
research projects may be underway within
LIWA so that its causes and potential treatments
can be considered from different scientific and
clinical perspectives.

Below is a summary of some of the key clinical
and scientific projects undertaken by the Institute
during 2012.

research
overview
2012

www.liwa.uwa.edu.au 25

A
B

O
U

T LIW
A

 | R
E

SE
A

R
C

H
 O

VER
VIE

W
 2012

www.liwa.uwa.edu.au 25

Airway diseaseS
Asthma
•	 LIWA is a member of the Australian Asthma

Genetics Consortium which was formed to
promote a more rapid progress towards the
identification of the genetic causes underlying
asthma. LIWA contributes genetic data samples
to its various studies and early findings have
already achieved publication in the prestigious
Lancet and Nature Genetics journals.

•	 The Clinical Trials Unit has been involved in a
number of studies for new medications that address
hypereosinophilic asthma. Many physicians are
not conscious of this form of severe asthma and
struggle to achieve control using conventional
treatments. The clinical trials unit has also
conducted an GM-CSF monoclonal antibody study.

•	 A Patent was registered for a gene therapy
to inhibit granulocyte macrophange-colony-
stimulating factor.

•	 The Molecular Genetics unit continued studies
on the molecular mechanisms underpinning pro
and anti-inflammatory pathways in the lung.

Bronchiectasis
•	 The Clinical Trials Unit tested a new inhaled

antibiotic targeting gram-negative bacteria in
the airway so as to reduce airway inflammation.
Twenty three patients took part in the study and
this treatment appeared to be very promising.

Chronic Obstructive
Pulmonary Disease (COPD)
•	 The Clinical Trials Unit undertook studies assessing

a new inhaled therapy called Indacaterol which is a
new once-a-day bronchodilator. Once registered
this medication will form part of an improved drug
regimen for managing COPD.

•	 A trial was undertaken within the Clinical Trials
Unit of an oral vaccine that aims to reduce the
rate of exacerbations from the bacteria
Haemophilus Influenzae.

•	 The Stem Cell Research Unit conducted a
project which investigated whether molecules
that normally suppress inflammation are poorly
regulated in COPD and contribute to the chronic
inflammation seen in this condition.

•	 The Physiotherapy Unit conducted several studies
addressing COPD. These included one which
investigating strategies to optimize physical
activity and well-being in patients with COPD,
one that considered vascular health in patients
with COPD and their response to exercise training
and another which measured responses to exercise
testing and training in patients with COPD and PAH.

2012 Annual Report Lung Institute of Western Australia Inc. 26

Cystic Fibrosis (CF)
•	 The Clinical Trails Unit continued trials for two

new medications used in combination, VX-770 and
VX-809. The drugs target the protein which is
defective in CF as a result of genetic mutations.
Results from a trial of the medication, VX-770,
which is only suitable for individuals with
the relatively rare genetic defect G551D,
were encouraging. Patients who participated
in the VX-770 trial continue to receive the
medication on an open label study through
LIWA throughout the year. These new treatments
represent the greatest breakthrough in CF
research in the last 20 years.

	 Continuing trials will help determine whether
this targeted therapy will provide much need
benefits to people living with CF.

•	 Assessing Cholecalciferol Recommendations
in the Adult Cystic Fibrosis Population.
Project undertaken in 2012 and ongoing 2013 –
Sir Charles Gairdner CF Multidisiplinary team.

•	 The Stem Cell Unit commenced a study, funded
by the LIWA Glenn Brown Memorial Grant which
investigated using human amnion epithelial cells
(hAECs) to correct receptors in the lung cells of
individuals with CF by replacing abnormal cells
with normal functioning cells and the potential of
these cells to repair an injured lung in the setting
of infection. At the level of cultured cells results
from this study are promising.

•	 A study was conducted by our physiotherapists
that explored the use of interactive gaming
consoles as alternatives to traditional exercise
in young adults with CF.

Interstitial DiseaseS
Pulmonary Fibrosis
•	 LIWA’s Clinical Trials Unit is one of several

centres internationally that is conducting a trial
of a new medication that its manufacturer hopes
will slow the progression of idiopathic pulmonary
disease (IPF). The trial aims to address the efficacy
and safety of a new medication which is currently
the only new medication to have been developed
that shows potential for treating this ultimately
fatal condition.

A
B

O
U

T LIW
A

 | R
E

SE
A

R
C

H
 O

VER
VIE

W
 2012

www.liwa.uwa.edu.au 27

•	 Little is unfortunately known about the rare
lung disease Idiopathic Pulmonary Fibrosis,
however a group of clinicians united by their
interest in IPF and supported by the Australian
Lung Foundation have developed the Australian
IPF Registry. This Registry aims to enrol all
Australians with IPF so that the data collected
can help researchers learn more about this
serious disorder. LIWA was pleased to be involved
in this exciting project in 2012, working with the
Australian Lung Foundation. Associate Professor
Yuben Moodley is a member of the Registry
Steering Committee and Emily Stevens is the
Coordinator in Western Australia.

•	 The Tissue Repair Unit continued to address IPF
at a molecular level. The cause of IPF is unknown
but it is widely accepted that repeated injury to
the epithelium leads to dysregulated healing,
initiating a cascade of processes resulting in
fibroblast / myofibroblast accumulation and
overproduction and deposition of collagen.
LIWA’s Tissue Repair Unit has pioneered studies
identifying the gp130-induced signal transducer
and activator of transcription (STAT)3 signalling
pathway as pivotal in the development of lung
fibrosis. What regulates STAT3-mediate fibrosis
is not clear but their current studies are focussing
on understanding the role of mediators known to
activate the pathway as well as a possible breakdown
in regulation of the naturally occurring inhibitors
that normally control the STAT3 response.

Sarcoidosis
•	 The Stem Cell Unit examined the differences in

the protein expression in sarcoid which may assist
physicians diagnosing the disease more effectively –
it is currently hard to diagnose – thus by allowing
patients access to treatments that will alleviate some
of their symptoms earlier and potentially lesson the
long term damage to their lungs from the disease.

Pleural DiseaseS
Pleural Effusions
and Empyema
(Pleural Infection)
•	 Clinicians and scientists working within the

Pleural Diseases Unit continued to address
pleural infection through a range of studies that
have been recognised internationally. The studies
included conducting translational research in
pleural infection to optimize antibiotics choice
and improve fluid drainage.

•	 The Unit have also made a considerable
contribution to improving the treatment of
pleural effusions through studies they have
undertaken on indwelling pleural catheters and
comparing their effectiveness with traditional
treatments and influencing clinical practice.

2012 Annual Report Lung Institute of Western Australia Inc. 28

Mesothelioma
miRNA in mesothelioma
•	 Limited treatment options in mesothelioma lead

to a short median survival and clinical management
is hampered by the lack of molecular biomarkers
for diagnosis / prognosis. There is growing
evidence that short non-coding RNAs such as
microRNA (miRNA), are useful biomarkers in
cancer. Studies in the Tissue Repair Unit are
trying to determine the diagnostic and prognostic
potential of miRNAs in serum and pleural effusion
fluids and cells from patients with mesothelioma
compared with other diseases. The Unit also worked
on a project seeking to determine if differentially
expressed serum miRNAs are early disease markers.
miRNA also have important biological roles within
cells so the TRG are also looking at the biological
significance of certain miRNAs in mesothelioma.

Stem cells in mesothelioma and the role of
the hedgehog signalling pathway
•	 Increasing evidence is pointing to the reactivation

and aberrant expression of developmental signal-
ling pathways, such as the hedgehog (Hh) pathway,
as critical to the pathogenesis of certain cancers.
Not only is this pathway important in cancer cells
but it plays an important role in maintaining stem
cells. The Tissue Repair Unit have undertaken a
study which demonstrated that Hh pathway signal-
ling is important in the growth of mesothelioma
and are looking at the possible role of Hh-mediated
cancer stem cells in this disease. They are also
examining different antagonists to identify the
best possible therapeutic approach to inhibit
mesothelioma growth and to elucidate the
mechanisms the Hh pathway uses to promote
tumour growth.

Mesothelial progenitor cells in serosal repair
and post-operative adhesion formation.
•	 The Tissue Repair Unit investigated the role of HGF

in mesothelial repair and adhesion formation.
Adhesions are bands of fibrous tissue that form
between surfaces (serosa) in body cavities and
organs. It has been proposed that adhesions form
as a consequence of a failure to degrade fibrin after
injury. The Tissue Repair Unit believe that the future
direction in preventing adhesions is likely to be the
application of growth factors and mediators
designed to increase the rate of serosal repair
which will re-establish the tissue’s normal fibrin-
olytic capacity to breakdown fibrin at the sites of
injury. The Unit are using novel approaches to
investigate the effect of delivering HGF to body
cavities to determine if this may have therapeutic
potential to prevent adhesions.

A
B

O
U

T LIW
A

 | R
E

SE
A

R
C

H
 O

VER
VIE

W
 2012

www.liwa.uwa.edu.au 29

The role of TGFß in mesothelioma tumour
growth and collagen production.
•	 Many mesothelioma tumours make a lot of

connective tissue called collagen and we and
others have shown the importance of collagen
for tumour cell proliferation. Mesotheliomas also
make a lot of the growth factor transforming
growth factor beta which is a potent stimulator
of collagen production. Studies within the TRG
are looking at why mesotheliomas make a lot
of collagen and how they do this, so that that can
find specific ways to inhibit collagen production
and slow down tumour growth.

Pulmonary
Vascular Diseases
•	 The Advanced Lung Diseases Unit has

undertaken a multicentre study examining the
role of anticoagulation in scleroderma associated
pulmonary hypertension. In addition they have
been looking closely at families with pulmonary
hypertension to determine if a genetic factor is
involved in the disease. A third project underway
has involved refining the screening algorithm
that has been developed for assessment of
patients with connective tissue disease and
pulmonary hypertension.

Transplantation
•	 Physiotherapists from the Advanced Lung

Diseases Unit conducted a study on muscle
dysfunction following heart and heart-lung
transplantation.

2012 Annual Report Lung Institute of Western Australia Inc. 30

Staff

AWARDS IN 2012

Bahareh Badrian	 SCGH 3rd place Poster Award

Chuan Bian Lim	 TSANZ WA Branch	
		 New Investigator Award

Kimberly Birnie	 TSANZ WA Branch	
		 Best Poster Award

Svetlana Baltic 	 Janet Elder
		 International Travel Award

Svetlana Baltic 	 Thoracic Society of Australia & NZ 	
		 (TSANZ) Travel Award

Svetlana Baltic 	 Ian Potter Travel Award

Saskia Mazzella 	 Sir Frank Ledger Scholarship, 	
		 Australian Institute of 		
		 Management – UWA Business 	
		 Advanced Management Program.

Steven Mutsaers	 Cancer Council WA	
		 Research Fellowship	 	
Steven Mutsaers	 LIWA Senior Travel Award

Adley Handoko	 TSANZ WA Branch
		 Honorable Mention,
		 Best Poster Award

Invited Presentations and Chairmanship

International

Eli Gabbay. ‘Management of acute and chronic
pulmonary thromboembolic disease’. 3rd Chinese
International Pulmonary Vascular Symposium,
Beijing, March 2012.

‘Improving access to PAH specific therapy in the
ASEAN region’. 3rd Asean Pulmonary Vascular
Asean Congress, Beijing, March 2012.

Kylie Hill. ‘Skeletal muscle dysfunction in COPD’;
‘Evaluating pulmonary rehabilitation’. First Joint
Meeting for the American College of Chest Physicians
and the Israel Society of Pulmonary Medicine, Tel Aviv,
Israel, March 2012

Sue Jenkins. ‘Pulmonary rehabilitation in Australia’.
Keynote speaker, 26th Pulmonary Rehabilitation
Workshop, Nagasaki, Japan, July 2012.

‘How to write a paper in English’, 7th Health Science
Research Seminar, Graduate School of Biomedical
Sciences, Nagasaki, Japan, July 2012.

Gary Lee. ‘Pleural infection: new lessons from trans-
lational research’ .The Science Behind Infection in the
Pleural Space Symposium. British Thoracic Society
Winter Conference, London, U.K. December 2012.

‘Management of pleural malignancies and
controversies’. Lung cancer symposium. Asian Pacific
Society of Respirology Annual Congress, Hong Kong.
December 2012.

‘Pneumonia and Pleural Infection in 2012:
The challenges of pleural infection in 2012

Advances in Pleural Disease: Diagnostic molecular
biomarkers for malignant pleural diseases.’

research
activities
FOR 2012

R
esearc

h
 A

ctivities

 | FO
R

 2012

31www.liwa.uwa.edu.au

Master Clinician (Panel), Practical Tips for State-of-the-
art Pleural Management: Indwelling pleural catheter &
related complications Symposium. American College
of Chest Physicians (CHEST) Conference, Atlanta, USA.
October 2012.

‘Mesothelioma’ .Panel Discussion at Mesothelioma
Update symposium. Turkish Respiratory Society
Respiration Conference, Antalya, Turkey. October 2012.

‘Other origins of pleural effusion’. Pleural Disease
Focus on Pleural Effusion workshop. Respina, Jakarta,
Indonesia. October 2012.

‘Pleural ultrasound by chest physicians: when,
why and how to get started’. Pleural Disease Focus
on Pleural Effusion workshop. Respina, Jakarta,
Indonesia. October 2012.

‘Mesothelioma: what Indonesian physicians need to
know’. Pleural Disease Focus on Pleural Effusion
workshop. Respina, Jakarta, Indonesia. October 2012.

‘Empyema: Surgery should be the first line’. Invited
Plenary Session. Respina, Jakarta, Indonesia.
October 2012.

‘Malignant pleural effusion – Common myths.’
ERS/ACCP joint course on diagnostic and management
strategies for pleural disorders. European Respiratory
Society annual scientific conference, Vienna, Austria.
September 2012.

‘Management of parapneumonic effusion’. Pleural
Disease symposium. Malaysian Respiratory Society
annual congress, Kuching City, Malaysia. July 2012.

‘How to diagnose and manage trapped lungs’. Pleural
Disease symposium. Malaysian Respiratory Society
annual congress, Kuching City, Malaysia. July 2012.

‘Role of ultrasound in pulmonary disease –
when and how’. Hands on Thoracic Ultrasound
workshop. Malaysian Respiratory Society annual
congress, Kuching City, Malaysia. July 2012.

‘How clinicians can start research and get published?’.
Breakfast session. Malaysian Respiratory Society annual
congress, Kuching City, Malaysia. July 2012.

‘Where should pleuroscopy be placed in the
diagnostic workup of pleural effusion in 2012?’.
Pleuroscopy symposium. 17th World Congress for
Bronchology and Interventional Bronchology,
Cleveland, USA. June 2012.

‘Advances in Diagnosis of Pleural Infection:
What clinicians need to know?’. Pneumonia and
Pleural Infection: Advances & Controversies
symposium. American Thoracic Society International
Conference, San Francisco, USA. May 2012.

Mesothelioma: challenges of diagnosis and
management’. Chinese Lung Cancer Prevention and
Treatment Alliance (CLCPTA) – American College of
Chest Physicians – Shanghai Respiratory Society
Joint Meeting, Shanghai, China. April 2012.

‘Management of Malignant Pleural Effusions –
advances and controversies’. Chinese Lung Cancer
Prevention and Treatment Alliance (CLCPTA) – American
College of Chest Physicians – Shanghai Respiratory
Society Joint Meeting, Shanghai, China. April 2012.

Session Chair, College of Chest Physicians (CHEST)
Conference, Atlanta, USA. Oct 2012.

Symposium Chair, British Thoracic Society Winter
Conference, London, U.K. Dec 2012.

Symposium Chair, American Thoracic Society
International Conference, San Francisco, U.S.A.
May 2012.

2012 Annual Report Lung Institute of Western Australia Inc. 32

Steven Mutsaers. ‘The role of gp130-mediated
signalling in the pathogenesis of IPF’. Invited speaker,
Centre for Respiratory Research, University College
London, London, UK, February 2012.

Session Chair, 11th International Mesothelioma
Interest Group Conference, Boston, USA,
September 2012.

Workshop Chair, 11th International Mesothelioma
Interest Group Conference, Boston, USA,
September 2012.

Session Summary, 17th International Colloquium
on Lung and Airway Fibrosis, Modena, Italy.
September 2012.

Invited Discussant, Trans Atlantic Conference:
Lung Injury and Repair: The Role of Extracellular
Matrix, Lucerne, Switzerland, January 2012.

national

Robin Fowler. ‘Exercise training in pulmonary
arterial hypertension’. Airways 2012, Melbourne,
August 2012.

Eli Gabbay. ‘Pulmonary hypertension and lung
transplantation – it’s all in the timing’. 2nd PSANZ
ASM, Sydney, November 2012.

Kylie Hill. ‘Exercise training during acute exacerbation
of chronic obstructive pulmonary disease’.
Airways 2012, Melbourne, August 2012.

Sue Jenkins. Session Chair, ‘Pulmonary hypertension
and lung transplantation – it’s all in the timing’.
Airways 2012. Melbourne, August 2012.

Gary Lee. ‘Malignant Pleural Effusion: Overview of
Research in Pleural Plumbing’. National Centre for
Asbestos Related Diseases Annual Conference,
Perth, Australia. October 2012.

‘Malignant mesothelioma’. Mesothelioma Symposium,
Cixi City People’s Hospital, Cixi, China. April 2012.

Steven Mutsaers. ‘The development of better
diagnosis, early detection and effective therapies
for mesothelioma’. Asbestos Diseases Society of
Australia, AGM. Osborne Park, WA, July 2012.

Local

Svetlana Baltic. ‘Antisense oligonucleotides
effectively reduce GM-CSF expression in human
airway epithelial cells’. School of Pathology and
Laboratory Medicine Seminars, Perth 2012.

‘Asthma, genetics and therapy’. Thoracic Society of
Australia and New Zealand West Australian Branch,
Annual Scientific Meeting 2012.

Sue Jenkins. ‘Pulmonary rehabilitation’.
University of Western Australia, Continuing Professional
Development Workshop, Perth, April 2012.

‘Pulmonary rehabilitation update’.
Australian Physiotherapy Association, Level 1 Course
in Cardiorespiratory Physiotherapy, Perth, June 2012.

Steven Mutsaers. ‘Regulation of lung fibrosis through
STAT3-mediated pathways’. School of Pathology and
Laboratory Medicine, UWA, Royal Perth Hospital,
Perth, October, 2012.

‘Interstitial lung disease’. South West Impaired Lung
Support Group Meeting, Bunbury, WA. June, 2012.

Session Chair, Australian Society for Medical
Research, WA Branch, WA Symposium, June 2012.

Session Chair, 9th Perth Mesothelioma Centre
Symposium, Sir John of God Hospital, Subiaco,
WA, November 2012.

R
esearc

h
 A

ctivities

 | FO
R

 2012

33www.liwa.uwa.edu.au

Committees and Boards

International

Eli Gabbay Organising Committee, 3rd Asean
Pulmonary Vascular Asean Congress, Beijing,
March 2012.

Steven Mutsaers President, Executive Committee
of the International Mesothelioma Interest Group.

Member, Scientific Advisory Board of the
Mesothelioma Applied Research Foundation.

Member, Editorial Board of the Fibrogenesis and
Tissue Repair.

Member, Editorial Board of the Open Journal
of Respiratory Disease.

Member, Editorial Board of the World Journal
of Transplantation.

Gary Lee Invited participant for the annual Academic
Reputation Survey for World University Rankings:
Thomson Reuters and Times Higher Education.

External Advisor, China Lung Cancer Alliance.

Thoracic Society of Australia & NZ, West Australian
Branch Committee.

Lead Investigator, AMPLE (Australasian Malignant
Pleural Effusion) Trial.

Steering Committee Member, RCT of Interventional
vs Conservative Treatment of Primary Spontaneous
Pneumothorax.

Independent Committee Member, SMART (Surgical
and large bore pleural procedures in Malignant
Pleural Mesothelioma and Radiotherapy Trial).

Independent Committee Member, TIME-3
(Therapeutic Intervention of Malignant Effusion Trial-3).

Key Investigator, TIME-2 (Therapeutic Intervention
of Malignant Effusion Trial-2).

Key Investigator, TIME-1 (Therapeutic Intervention
of Malignant Effusion Trial-1).

Editor, International Pleural Newsletter.

Immediate Past Editor, Respirology.

Section Editor for Pleural Diseases, Current Respiratory
Care Report.

Editorial Board member, Plevra Bülteni (Turkish).

Series Editor, Translational Respiratory Medicine.

Philip Thompson Member, Editorial Board, Respirology.

International Liaison Committee.
International Society of Translational Medicine.

Yuben Moodley Associate Editor of Respirology.

national

Eli Gabbay Editorial board member Advances in
Pulmonary Hypertension; Australian Medicines
Handbook; Case Reports in Pulmonology.

Executive Council, Pulmonary Hypertension Society
of Australia and New Zealand.

Kylie Hill	 Member, Research Subcommittee,
Thoracic Society of Australia and New Zealand.

Editor, Critical Appraised Papers, Journal of
Physiotherapy.

Sue Jenkins Member, COPD Evaluation Committee,	
Australian Lung Foundation.

Member, Steering Committee, Airways 2012.

Yuben Moodley IPF Registry Steering Committee.

2012 Annual Report Lung Institute of Western Australia Inc. 34

Philip Thompson Past President, Thoracic Society
of Australia and New Zealand (TSANZ).

Director, CRC for Asthma and Airways WA Node.

Co-Director, NH&MRC Centre of Clinical
Research Excellence.

Co-Director, (WA) Australian Asthma
Genetics Consortium.

Member, Adult Division of Royal Australasian
College of Physicians Executive.

Member, TSANZ Board.

Member, Medicine Australia’s Appeals
committee (Respiratory).

LOCAL

Nola Cecins Member, Respiratory Health Network
Advisory Group WA Department of Health Health
Networks Branch.

Member, NMHS Respiratory Service Delivery Model
Working Group North Metropolitan Area Health Service.

Eli Gabbay Medical Director, Western Australian
Advanced Lung Disease Program and Pulmonary
Hypertension Service, Royal Perth Hospital.

Professor of Respiratory Medicine, Chair,
Medical Research Committee.

School of Medicine, University of Notre Dame (WA),
Australia.

Sue Jenkins Member, Research Advisory
Committee, Sir Charles Gairdner Hospital.

Steven Mutsaers Member of the Laboratory
Research Advisory Committee, School of Medicine
and Pharmacology, University of WA.

Philip Thompson Member, Board of Westcare
Industries Pty Ltd.

Clinical Professor, Division of Health Sciences,
Curtin University.

Collaborations

International

Dr Robert Tarran, Chapel Hill University, Chapel Hill,
North Carolina, USA.

Professor Carlos Luna, University of Buenos Aires,
Buenos Aires, Argentina.

Professor Darryl Knight, James Hogg iCapture Centre,
Vancouver, Canada.

Professor Geoffrey Laurent and Dr Robin McAnulty,
Centre for Respiratory Research, University College
London, UK. Investigating the regulation of gp130-
signalling pathways in idiopathic pulmonary fibrosis.

Professor Paul Baas, Department of Thoracic
Oncology, The Netherlands Cancer Institute,
Amsterdam, The Netherlands. Investigating
miRNA in serum and pleural effusion fluid
from mesothelioma patients.

Professor Courtney Broaddus, University of
California, San Francisco, California, USA.
Use of tumour spheroids in testing drug actions.

Professor Roger Goldstein; Associate Professor
Dina Brooks; Tom Dolmage, University of Toronto,
West Park Healthcare Centre, Toronto, Canada.
Measurement of physical activity.

Professor Darlene Reid, University of British Columbia,
Vancouver, Canada, co-editing a new version of a
physiotherapy text book.

Professor Hideaki Senjyu and Dr Ryo Kozu,
Department of Physical Therapy, School of Health
Sciences, Nagasaki University, Nagasaki, Japan.
Pulmonary rehabilitation in chronic lung disease.

Professor Fabio Pitta, Londrina, Brazil.
Physical activity in COPD.

Dr Martjin Spruit. CIRO. The Netherlands,
Physical activity in COPD.

R
esearc

h
 A

ctivities

 | FO
R

 2012

35www.liwa.uwa.edu.au

national

Australian Genetics Consortium for Asthma.

Cooperative Research Centre for Asthma and Airways.

Professor Mattias Ernst, Dr Andrew Jarnicki,
Dr Robert O’Donoghue, Ludwig Institute for Cancer
Research, Melbourne.

Professor Gary Anderson, Ms Jessica Jones and Dr
Hong-Jian Zhu, University of Melbourne.
Investigating gp130-signalling pathways in bleomycin-
induced lung fibrosis in gp130-mutant mice.

Professor Neil Watkins, Monash University,
Melbourne. Investigating hedgehog signalling
pathways in malignant mesothelioma.

Dr Glen Reid and Professor Nico van Zandwijk,
Birnie Banton Centre, Asbestos Disease Research
Institute, Sydney, NSW. Investigating miRNA in
malignant mesothelioma.

Professor Judith Black, Associate Professor
Janette Burgess, Cell Biology Group Woolcock Institute
of Medical Research, Sydney, NSW. Investigating
Fibrillin-1 in idiopathic pulmonary fibrosis.

Professor Jennifer Alison, Professor Christine Jenkins,
Dr Zoe McKeough, Faculty of Health Sciences,
University of Sydney. Investigating the benefits
of walking training in COPD.

Associate Professor Anne Holland and
Dr Annemarie Lee. Physiotherapy Department,
Alfred Hospital. Benefits of pulmonary rehabilitation
in non-cystic fibrosis bronchiectasis.

Professor Jennifer Alison (University of Sydney),
Dr Zoe McKeough (University of Sydney), Dr Christine
McDonald (Austin Hospital), Dr Norm Morris
(Griffiths University). Investigating the benefits of
supplemental oxygen during exercise training in
people with COPD.

LOCAL

Professor Bruce Robinson, Professor Jenette Creaney,
Associate Professor Richard Lake and
Dr Cleo Robinson, School of Medicine & Pharmacology,
University of Western Australia. Investigating miRNA
and cell plasticity of malignant mesothelioma cells.

Professor Peter Eastwood and Dr David Hillman.
Pulmonary Physiology, Sir Charles Gairdner Hospital.
Investigating mechanisms of exercise limitation
in chronic obstructive pulmonary disease (COPD);
benefits of walking training in COPD; Optimising
physical activity in COPD.

Dr Bhajan Singh. Pulmonary Physiology, Sir Charles
Gairdner Hospital. Examining the agreement of
arterial oxygen saturation measured during exercise
using a transmission and reflectance sensor in
people with chronic obstructive pulmonary disease.

Professor Danny Green. School of Human
Movement, University of Western Australia,
Vascular health in chronic obstructive pulmonary
disease. Magnitude of impairment, association with
disease severity and response to exercise training.

2012 Annual Report Lung Institute of Western Australia Inc. 36

Book Chapters

Wrightson JM, Davies HE and Lee YCG. Pleural effusion,
empyema and pneumothorax. In: Spiro SG, Agusti A and
Silvestri G, eds. Clinical Pulmonary Medicine, 4th ed.
Philadelphia, PA, USA: Elsevier. 2012; in press.

Steer H and Lee YCG. Mesothelioma. In: Heffner JE, Grippi
M and Kollef R, eds. Clinical decision support:Pulmonary
medicine and sleep disorders. Decision Support in
Medicine, Wilmington, DE, USA. 2012; in press.

Steer H, Gleeson FV and Lee YCG. Malignant mesothelioma.
In: Hunt I, Maskell NA and Gleeson FV, eds. ABC of Pleural
Disease. Oxford, UK: Wiley-Blackwell. 2012; in press.

Lee YCG. Pleural anatomy and fluid analysis. In: Ernst A
and Herth F, eds. Principles and Practice of Interventional
Pulmonology. New York, NY, USA: Springer. 2012; in press.

Invited Reviews and Editorials
Lee YCG and Waterer GW. The need for translational
research in respiratory medicine. [Editorial] Translational
Respiratory Medicine. 2012; in press.

Thomas R and Lee YCG. Etiology and management of
common benign pleural effusions. Thorac Surg Clin;
23:25-42. 2012; in press.

Eastwood PR, Naughton M, Calvery P, Zeng G, Beasley R,
Robinson BW and Lee YCG. How to write research papers
and grants: 2011 Asian Pacific Society of Respirology
Annual Scientific Meeting Postgraduate Session.
Respirology. 2012;17:792-801.

Tobin C and Lee YCG. Pleural infection – what we need to
know but don’t. Curr Opin Pulm Med. 2012; 18:321-325.

Rosenstengel A and Lee YCG. Pleural infection – current
diagnosis and management. J Thorac Dis. 2012; 4:186-193.

Tobin C, Porcel JM, Wrightson JM, Waterer GW,
Light RW and Lee YCG. Diagnosis of pleural infection:
State-of-the-Art. Curr Respir Care Rep. 2012;1:101-110.

Journal Articles
Aung AK, Teh BM; McGrath C; Thompson PJ. Reversal of
bronchiectasis (pseudobronchiectasis) post pertussis and
mycoplasma infection. AJCCRM. 2012;186: 292-4.

Aung AK, Teh BM; McGrath C; Thompson PJ.
Pulmonary sporotrichosis: case series and systematic
analysis of literature on clinico-radiological patterns and
management outcomes. Med Mycol, 2012 [Epub].

Cavalheri V, Hill K, Donaria L, Camillo CA, Pitta F.
Maximum voluntary ventilation is more strongly associated
with energy expenditure during simple activities of daily
living than measures of airflow obstruction or respiratory
muscle strength in patients with chronic obstructive
pulmonary disease. Chron Respir Dis. 2012 9;4:239-40.

Cavalheri V, Jenkins S, Hill K. Physiotherapy practice
patterns for patients undergoing surgery for lung cancer:
A survey of hospitals in Australia and New Zealand.
Intern Med J 2012 Aug 22.

Cavalheri V, Tahirah F, Nonoyama M, Jenkins S, Hill K.
Exercise training undertaken within 12 months following lung
resection for patients with non-small cell lung cancer. Cochrane
Database Syst Rev. 2012; in press.

Cindy Ng LW, Mackney J, Jenkins S, Hill K. Does exercise
training change physical activity in people with COPD?
A systematic review and meta-analysis. Chron Respir Dis
2012:17-26.

Dalton B, McNeil K, Keogh A, Williams T, Proudman S,
Gabbay E, Kotlyar E, Weintraub R, Kermeen F, Celermajer
D, Boland J. Design and delivery of an e-learning curriculum
for physicians involved in the management of pulmonary
hypertension. Int J Clin Pract 2012;66:1117-24.

Davies HE, Mishra EK, Kahan BC, Wrightson JM, Stanton A,
Guhan A, Davies CWH, Grayez J, Harrison R, Prasad A,
Crosthwaite N, Lee YCG, Davies RJO, Miller RF, Rahman NM.
Effect of indwelling pleural catheters versus chest tube
and talc pleurodesis for relieving dyspnea in patients with
malignant pleural effusion: the TIME2 randomized
controlled trial. JAMA. 2012;307:2383-2390.

Dunne B, van den Broek A, Williams V, Smith G, Revesz T,
Edwards M, Gabbay E. Chronic thromboembolic pulmonary
hypertension: treat the patient not the haemodynamics.
Case Rep Pulmonol; 2012:108672.

publications

37www.liwa.uwa.edu.au

A
C

TIVE LIW
A

 | P
U

B
LIC

ATIO
N

S

Finn RS, Brims FJH, Gandhi A, Olsen N, Musk AW,
Maskell NA and Lee YCG. Post mortem of malignant
pleural mesothelioma: A two centre study of 318 patients.
Chest. 2012; in press.

Fowler RM, Gain KR, Gabbay E. Exercise intolerance in
pulmonary arterial hypertension. Pulm Med; 2012:359204.

Fowler RM, Maiorana AJ, Jenkins SC, Gain KR, O'Driscoll G,
Gabbay E. A comparison of the acute haemodynamic
response to aerobic and resistance exercise in subjects
with exercise-induced pulmonary arterial hypertension.
Eur J Prev Cardiol. 2012 Apr 13 [ePub].

Fysh ET, Shrestha RL, Wood BA, Lee YC. A pleural effusion
of multiple causes. Chest. 2012 Apr;141(4):1094-7.

Fysh ET, Waterer GW, Kendall PA, Bremmer PR, Dina S,
Geelhoed E, McCarney K, Morey S, Millward M, Musk AW,
Lee YC. Indwelling pleural catheters reduce inpatient days
over pleurodesis for malignant pleural effusion. Chest.
2012 Aug;142(2):394-400.

Fysh ET, Wrightson JM, Lee YC, Rahman NM. Fractured
indwelling pleural catheters. Chest. 2012 Apr;141(4):1090-4.

Goldstein RS, Hill K, Brooks D, Dolmage TE. Pulmonary
rehabilitation: a review of the recent literature. Chest.
2012 Sep;142(3):738-49.

Hill K, Dolmage TE, Woon L, Coutts D, Goldstein R, Brooks D.
A simple method to derive speed for the endurance shuttle
walk test. Respir Med. 2012 Dec;106(12):1665-70.

Hill K, Dolmage TE, Woon L, Brooks D, Goldstein R.
Rollator use does not consistently change the metabolic cost
of walking in patients with chronic obstructive pulmonary
disease. Arch Phys Med Rehabil. 2012 93;6:1077-80.

Hillman CM, Heinecke EL, Hii JW, Cecins NM, Jenkins SC,
Eastwood PR. Relationship between body composition,
peripheral muscle strength and functional exercise capacity
in patients with severe chronic obstructive pulmonary
disease. Intern Med J. 2012 May;42(5):578-81.

Jackaman C, Lansley S, Allan JE, Robinson BW, Nelson DJ.
IL-2/CD40-driven NK cells install and maintain potency in the
anti-mesothelioma effector/memory phase. Int Immunol.
2012 Jun;24(6):357-68.

Janaudis-Ferreira T, Hill K, Waddell K, Brooks D.
Relationship and responsiveness of three upper extremity
tests in patients with chronic obstructive pulmonary disease.
A Brief Report. Physiother Can. 2012; in press.

Kirschner MB, Cheng YY, Badrian B, Kao SC, Creaney J,
Edelman JJ, Armstrong NJ, Vallely MP, Musk AW,
Robinson BW, McCaughan BC, Klebe S, Mutsaers SE,
van Zandwijk N, Reid G. Increased circulating miR-625-3p:
a potential biomarker for patients with malignant pleural
mesothelioma. J Thorac Oncol. 2012 Jul;7(7):1184-91.

Kolios G, Moodley Y. Introduction to stem cells and
regenerative medicine. Respiration. 2012; in press.

McCann FJ, Chapman SJ, Yu WC, Maskell NA, Davies RJ,
Lee YC. Ability of procalcitonin to discriminate infection from
non-infective inflammation using two pleural disease settings.
PLoS One. 2012;7(12):e49894.

Moodley Y, Watts GF. Through the ophthalmoscope:
new insight into the risk of cardiovascular disease in sleep
disordered breathing? Atherosclerosis. 2012; in press.

Moore OA, Goh N, Corte T, Rouse H, Hennessy O, Thakkar V,
Byron J, Sahhar J, Roddy J, Gabbay E, Youssef P, Nash P,
Zochling J, Proudman SM, Stevens W, Nikpour M. Extent of
disease on high-resolution computed tomography lung is a
predictor of decline and mortality in systemic sclerosis-related
interstitial lung disease. Rheumatology (Oxford). 2012; in press.

Ng CLW, Mackney J, Jenkins S, Hill K. Does exercise
training change physical activity in people with COPD?
A systematic review and meta-analysis. Chron Resp Dis.
2012:9(1):17-26.

Ng, CLW, Jenkins S, Hill K. Accuracy and responsiveness of
the Stepwatch activity monitor and Activpal in patients with
COPD. Disability and Rehabilitation 2012, 34(15): 1317-1322.

Ngian GS, Stevens W, Prior D, Gabbay E, Roddy J, Tran A,
Minson R, Hill C, Chow K, Sahhar J, Proudman S, Nikpour
M. Predictors of mortality in connective tissue disease-
associated pulmonary arterial hypertension: a cohort study.
Arthritis Res Ther. 2012 Oct 5;14(5):R213.

38 2012 Annual Report Lung Institute of Western Australia Inc.

O'Donoghue RJ, Knight DA, Richards CD, Prele CM, Lau HL,
Jarnicki AG, Jones J, Bozinovski S, Vlahos R, Thiem S,
McKenzie BS, Wang B, Stumbles P, Laurent GJ, McAnulty
RJ, Rose-John S, Zhu HJ, Anderson GP, Ernst MR,
Mutsaers SE. Genetic partitioning of interleukin-6 signalling
in mice dissociates Stat3 from Smad3-mediated lung fibrosis.
EMBO Mol Med. 2012 Sep;4(9):939-51.

Pechkovsky DV, Prele CM, Wong J, Hogaboam CM,
McAnulty RJ, Laurent GJ, Zhang SS, Selman M, Mutsaers
SE, Knight DA. STAT3-mediated signaling dysregulates
lung fibroblast-myofibroblast activation and differentiation
in UIP/IPF. Am J Pathol. 2012 Apr;180(4):1398-412.

Prele CM, Reichelt ME, Mutsaers SE, Davies M, Delbridge LM,
Headrick JP, Rosenthal N, Bogoyevitch MA, Grounds MD.
Insulin-like growth factor-1 overexpression in cardiomyocytes
diminishes ex vivo heart functional recovery after acute
ischemia. Cardiovasc Pathol. 2012 Jan-Feb;21(1):17-27.

Prele CM, Yao E, O'Donoghue RJ, Mutsaers SE, Knight DA.
STAT3: a central mediator of pulmonary fibrosis? Proc Am
Thorac Soc. 2012 Jul;9(3):177-82.

Ramasamy A, Kuokkanen M, Vedantam S, Gajdos ZK,
Alves AC, Lyon HN, Ferreira MAR, Strachan DP, Zhao JH,
Abramson MJ, Brown MA, Coin L, Dharmage SC, Duffy DL,
Haahtela T, Heath AC, Janson C, Kähönen M, Khaw KT,
Laitinen J, Le Souef P, Lehtimäki T, Madden PAR, Marks GB,
Martin NG, Matheson MC, Palmer CD, Palotie A, Pouta A,
Robertson CF, Viikari J, Widen E, Wjst M, Jarvis DL,
Montgomery GW, Thompson PJ, Wareham N, Eriksson J,
Jousilahti P, Laitinen T, Pekkanen J, Raitakari OT,
O'Connor GT, Salomaa V, Jarvelin MR, Hirschhorn JN.
Genome-wide association studies of asthma in population-
based cohorts confirm known and suggested loci and identify
an additional association in the HLA region. PLOS 1 (28 Sept
2012 – doi 10.1371)

Strange G, Playford D, Stewart S, Deague JA, Nelson H,
Kent A, Gabbay E. Pulmonary hypertension: prevalence
and mortality in the Armadale echocardiography cohort.
Heart. 2012 Dec;98(24):1805-11.

Strange G, Gabbay E, Kermeen F, William T, Carrington M,
Stewart S, Keogh A. Time from symptoms to definitive
diagnosis of idiopathic Pulmonary Arterial Hypertension:
The DELAY study. Pulmonary Circulation. 2012; in press.

Thakkar V, Stevens WM, Prior D, Moore OA, Byron J, Liew D,
Patterson K, Hissaria P, Roddy J, Zochling J, Sahhar J,
Nash P, Tymms K, Celermajer D, Gabbay E, Youssef P,
Proudman SM, Nikpour M. N-terminal pro-brain natriuretic
peptide in a novel screening algorithm for pulmonary
arterial hypertension in systemic sclerosis: a case-control
study. Arthritis Res Ther. 2012;14(3):R143.

Tobin CL, Lee YC. Pleural infection: what we need to know
but don't. Curr Opin Pulm Med. 2012 Jul;18(4):321-5.

Wan YI, Shrine NR, Soler Artigas M, Wain LV, Blakey JD,
Moffatt MF, Bush A, Chung KF, Cookson WO, Strachan DP,
Heaney L, Al-Momani BA, Mansur AH, Manney S,
Thomson NC, Chaudhuri R, Brightling CE, Bafadhel M,
Singapuri A, Niven R, Simpson A, Holloway JW, Howarth PH,
Hui J, Musk AW, James AL, Brown MA, Baltic S, Ferreira MA,
Thompson PJ, Tobin MD, Sayers I, Hall IP. Genome-wide
association study to identify genetic determinants of severe
asthma. Thorax. 2012 Sep;67(9):762-8.

Wilkosz S, Edwards LA, Bielsa S, Hyams C, Taylor A,
Davies RJ, Laurent GJ, Chambers RC, Brown JS, Lee YC.
Characterization of a new mouse model of empyema and
the mechanisms of pleural invasion by streptococcus
pneumoniae. Am J Respir Cell Mol Biol. 2012 Feb;46(2):180-7.

Wood LG, Garg ML, Smart JM, Scott HA, Barker D, Gibson PG.
Manipulating antioxidant intake in asthma: a randomized
controlled trial. Am J Clin Nutr. 2012 Sep;96(3):534-43.

Woodward EA, Kolesnik TB, Nicholson SE, Prele CM,
Hart PH. The anti-inflammatory actions of IL-4 in human
monocytes are not mediated by IL-10, RP105 or the kinase
activity of RIPK2. Cytokine. 2012 Jun;58(3):415-23.

A
C

TIVE LIW
A

 | G
R

A
N

TS

39www.liwa.uwa.edu.au

Baltic S. ‘Dysregulation of prostaglandin E2 receptor
expression leads to severe asthma’. Raine priming grant in aid.

Lee YCG. ‘Biological roles of malignant pleural fluid in
the carcinogenesis of mesothelioma’. Sir Charles Gairdner
Research Advisory Committee Grant.

Lee YCG. “A Phase 1, Open Label, non randomised safety
trial of intra-abdominal tPA and DNase in peritoneal dialysis
patients with peritonitis”. Co-investigator of a Sir Charles
Gairdner Research Advisory Committee Grant.

Lee YCG, Waterer GW, Musk AW and Millward M.
‘A multicentre randomized study comparing indwelling
pleural catheter v talc pleurodesis in patients with a
malignant pleural effusion’. University of Western
Australia, Perth, Australia. Project Grant, Cancer Council
of Western Australia, Australia. 2012-13.

McKeough, McDonald, Jenkins, Hill, Holland, Morris.
‘A randomised controlled trial of supplemental oxygen versus
medical air in people with chronic obstructive pulmonary
disease: Supplemental Oxygen in Pulmonary Rehabilitation
Trial (SuppORT)’. NHMRC Project Grant 1019989.

Prele CM (PI), Mutsaers SE, Jamieson S.
'Regulation of SOCS1 gene expression in lung fibrosis'.
Priming Grant, Raine Medical Research Foundation,
Western Australia. 2012-013.

Lee YCG. ‘A multicentre randomised study comparing
indwelling pleural catheter vs talc pleurodesis in patients
with mesothelioma or other malignant pleural effusions’.
A project grant from the Workers’ Compensation Dust Disease
Board of New South Wales.

Lee YCG. ‘Global Significance of Pleural Infection’.
Westcare Alan King Grant for Infectious Lung Disease
Research.

Lee YCG. ‘Fibroblast growth factor 9: a novel therapeutic
and biomarker target in mesothelioma’. A project grant
from the Workers’ Compensation Dust Disease Board of
New South Wales.

Lee YCG. ‘A multicentre randomised study comparing
indwelling pleural catheter vs talc pleurodesis in patients
a malignant pleural effusion’. Cancer Council, WA.

Lee YCG. Career Development Fellowship for funding
commencing in 2013 – Translational Research on Malignant
Pleural Effusion and Pleural Infection / University of
Western Australia. NHMRC Project Grant.

Lee YCG, Creaney J. ‘Therapeutic targeting of a new growth
factor in mesothelioma’. University of Western Australia.
NHMRC Project Grant.

Moodley Y. ‘Discovering the sarcoid antigen’. LIWA
Sarcoidosis and other Granulomatous Lung Diseases Grant.

Badrian B. 'MicroRNA as novel diagnostic and
therapeutic targets in Malignant Mesothelioma'.
Dust Disease Board Grant.

Mutsaers SE, Thompson PJ. 'Mechanisms for regulating
interleukin-6 mediated STAT signalling in idiopathic
pulmonary fibrosis'. Sir Charles Gairdner Hospital Grant.

Thompson PJ, Mackay C, Foster P, Black J, O’Neil R,
Berens N, Gibson P, Weinstein P, Marks G, Jenkins C.
University of Western Australia, Centre for Asthma,
Allergy & Respiratory Research. Cooperative Research
Centre for Asthma & Airways.

grants

2012 Annual Report Lung Institute of Western Australia Inc. 40

THE LUNG INSTITUTE OF WESTERN AUSTRALIA (INC)

financial
report*
Statement by the Board

The Board has determined that the association is
not a reporting entity and that this special purpose
financial report should be prepared in accordance
with the accounting policies

In the opinion of the Board the financial report:

1. 	 Presents a true and fair view of the
	 financial position of the Lung Institute of
	 Western Australia (Inc) as at 31 December 2012 	
	 and its performance for the year ended
	 on that date.

2.	 At the date of this statement, there are 		
	 reasonable grounds to believe that Lung Institute 	
	 of Western Australia (Inc) will be able to pay its 	
	 debts as and when they fall due.

This statement is made in accordance with a
resolution of the Board and is signed for and on
behalf of the Board by:

Signed and dated this 27th day of March 2013

Sue Morey | BOARD CHAIR

	 40	 Statement by the Board

	 41	 Income Statement

	 42	 Balance Statement

	 * For a comprehensive review of
	 LIWA's financial position, please email:	
	 admin@liwa.uwa.edu.au

FIN
A

N
C

IA
L R

EP
O

R
T | IN

C
O

M
E S

TATEM
EN

T

2012 2011

$ $

Revenue 2,272,800 3,027,066

Operating Expenses (420,016) (515,869)

Employee Benefits Expense (1,867,559) (1,866,326)

Depreciation Expenses (51,397) (53,850)

Finance Costs (1,006) (1,717)

Other Expenses (306,501) (298,289)

(Loss) / Surplus for the Year (373,679) 291,015

(Loss) / Surplus Allocated to:

- Restricted Funds 150,000 -

- Designated Funds (69,787) 308,366

- Unrestricted Funds (453,892) (17,351)

(373,679) 291,015

THE LUNG INSTITUTE OF WESTERN AUSTRALIA (INC)

income statement
for the year ended 31 December 2012

41www.liwa.uwa.edu.au

2012 Annual Report Lung Institute of Western Australia Inc. 42

THE LUNG INSTITUTE OF WESTERN AUSTRALIA (INC)

balance sheet
for the year ended 31 December 2012

2012 2011
$ $

CURRENT ASSETS

Cash and Cash Equivalents 1,885,836 2,107,101
Trade and Other Receivables 489,854 734,343
Other Current Assets - 21,484

TOTAL CURRENT ASSETS 2,375,690 2,862,928

NON-CURRENT ASSETS

Property, Plant and Equipment 212,153 246,061
TOTAL NON-CURRENT ASSETS 212,153 246,061

TOTAL ASSETS 2,587,843 3,108,989

CURRENT LIABILITIES

Trade and Other Payables 354,228 518,003
Borrowings - 1,476
Provisions 106,383 107,823

TOTAL CURRENT LIABILITIES 460,611 627,302

NON-CURRENT LIABILITIES

Provisions 77,954 58,730
TOTAL NON-CURRENT LIABILITIES 77,954 58,730
TOTAL LIABILITIES 538,565 686,032

NET ASSETS 2,049,278 2,422,957

MEMBERS' FUNDS

Accumulated Funds
- Restricted 200,000 50,000
- Designated 243,286 313,073
- Unrestricted 1,605,992 2,059,884

TOTAL MEMBERS' FUNDS 2,049,278 2,422,957

FIN
A

N
C

IA
L R

EP
O

R
T | A

U
D

ITO
R

S' R
EP

O
R

T

RSM Bird Cameron

8 St Georges Terrace

Perth Western Australia 6000

T +61 8 9261 9100 F +61 8 9261 9101

www.rsmi.com.au

Liability limited by
a scheme approved
under Professional
Standards Legislation

Birdanco Nominees Pty Ltd
ABN 33 009 321 377
Practising as
RSM Bird Cameron
ABN 65 319 382 479

Major Offices in:
Perth, Sydney,
Melbourne, Adelaide
and Canberra

RSM Bird Cameron is a member of the RSM network. Each
member of the RSM network is an independent accounting and
advisory firm which practises in its own right. The RSM
network is not itself a separate legal entity in any jurisdiction.

INDEPENDENT AUDITOR’S REPORT

TO THE MEMBERS OF

THE LUNG INSTITUTE OF WESTERN AUSTRALIA INC

We have audited the accompanying financial report, being a special purpose financial report, of the Lung Institute
of Western Australia Inc, which comprises the balance sheet as at 31 December 2012, and the income statement
for the year then ended, notes comprising a summary of significant accounting policies and other explanatory
information, and the directors’ declaration.

Board of Management’s Responsibility for the Financial Report

The Board of Management is responsible for the preparation of the financial report, and have determined that the
basis of preparation described in Note 1, is appropriate to meet the requirements of its constitution and is
appropriate to meet the needs of the members. The Board of Management’s responsibility also includes such
internal control as Board of Management determines is necessary to enable the preparation of a financial report
that is free from material misstatement, whether due to fraud or error.

Auditor’s Responsibility

Our responsibility is to express an opinion on the financial report based on our audit. We conducted our audit in
accordance with Australian Auditing Standards. These Auditing Standards require that we comply with relevant
ethical requirements and plan and perform the audit to obtain reasonable assurance about whether the financial
report is free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the
financial report. The procedures selected depend on the auditor's judgement, including the assessment of the
risks of material misstatement of the financial report, whether due to fraud or error. In making those risk
assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the
financial report in order to design audit procedures that are appropriate in the circumstances, but not for the
purpose of expressing an opinion on the effectiveness of the entity's internal control. An audit also includes
evaluating the appropriateness of accounting policies used and the reasonableness of accounting estimates
made by the directors, as well as evaluating the overall presentation of the financial report.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit
opinion.

43www.liwa.uwa.edu.au

2012 Annual Report Lung Institute of Western Australia Inc. 44

Independence

In conducting our audit, we have complied with the independence requirements of the Australian professional
accounting bodies.

Opinion

In our opinion, the financial report presents fairly, in all material respects, the financial position of the Lung
Institute of Western Australia Inc. as of 28 March 2013 and its financial performance for the year then ended in
accordance with Australian Accounting Standards

Basis of accounting

Without modifying our opinion, we draw attention to Note 1 to the financial report, which describes the basis of
accounting. The financial report has been prepared to assist the Lung Institute of Western Australia to meet the
requirements of its constitution. As a result, the financial report may not be suitable for another purpose

 RSM BIRD CAMERON

Perth, WA J A KOMNINOS

Dated: 28 March 2013 Director

45www.liwa.uwa.edu.au

THIS PAGE LEFT INTENTIONALLY BLANK

Lung Institute of Western Australia

Ground Floor E Block

Sir Charles Gairdner Hospital

Nedlands

Western Australia 6008

Telephone +61 8 9346 3198

Facsimile +61 8 9346 4159

Email admin@liwa.uwa.edu.au

WEB www.liwa.uwa.edu.au

 Lung Institute of Western Australia

 @LungAustralia

LIWA is a registered charity.
All donations over $2 are tax deductible.

ABN: 78 098 197 636 DE
SI

GN
 B

Y
CR

EA
TI

VE
 P

AG
E

 |
 P

RO
DU

CE
D

BY
 T

HE
 C

OR
PO

RA
TE

 S
ER

VI
CE

S
UN

IT
 O

F
LI

W
A

