Presenter’s Bios
Keaven Anderson, Ph.D.
Executive Director
Clinical Biostatistics

Merck Research Laboratories

Keaven has previously worked at Centocor and at the Framingham Heart Study. Keaven participated in the PhRMA Adaptive Design Working Group and is a co-author of the white paper on sample size re-estimation. He has published articles on optimal 2-stage adaptive designs and optimal group sequential designs.
Vlad Dragalin, Ph.D.
Senior Director

Statistical Research and Applications

Wyeth Research

Vlad Dragalin has recently joined Wyeth as a Senior Director, Statistical Research and Applications in the Division of Global Biostatistics and Programming. Previously he was a Senior Director, Research Statistics in the Division of Biomedical Data Sciences at GlaxoSmithKline. Prior to joining GSK in 1999, Vlad was a Research Assistant Professor at the University of Rochester, NY. Before that, he had a record of distinguished service for more than 15 years in various positions at prestigious research institutions in Moldova, Russia, Italy and Germany. Vlad received his Ph.D. in Probability Theory and Mathematical Statistics from the Steklov Mathematical Institute, Moscow in 1988.

His research interests are focused in sequential analysis with applications in several areas of statistical methodology. The latest research interests are driven by problems arising in drug development: design, monitoring and analysis of sequential clinical trials, adaptive and Bayesian designs, bioequivalence, multi-centre clinical trials, adverse event monitoring in safety trials, response-driven dose escalations, clinical trial simulation.

Vlad is a Member of the American Statistical Association, the Institute of Mathematical Statistics, the Drug Information Association, and an Associate Editor of Journal of Biopharmaceutical Statistics. He is actively involved in the PhRMA Working Group on Adaptive Designs.

Paul Gallo, Ph.D.

Director, Biostatistics

Novartis Pharmaceuticals

East Hanover, NJ

Paul Gallo received his Ph.D. in Statistics from the University of North Carolina in 1981. He was employed at Lederle Laboratories for nine years; positions held there include Group Leader for Pre-Clinical Statistics, and Manager of Quality Management Statistics. He joined Novartis (formerly Ciba-Geigy) in 1990 as senior biostatistician and methodology consultant, and his current position at Novartis is Director in the Statistical Methodology Group in the Biostatistics Department. He received the title of Novartis Leading Scientist in 2003. Main areas of technical interest have included measurement error models, robust methods, multicenter trials analysis, group sequential methodology, and data monitoring procedures. He is a member of the PhRMA Working Group on Adaptive Designs, and was lead author of the writing committee that produced the group’s Executive Summary.

Jeff Maca, Ph.D

Associate Director, Biostatistics

Novartis Pharmaceuticals

East Hanover, NJ
Jeff Maca received his Ph.D. in Statistics from Texas A&M University in 1997, after which he joined Novartis Pharmaceutical Corporation. He has spent 6 years as a trial and project statistician within the transplantation business unit supporting Phase II and Phase III clinical trials. He then joined the Statistical Methodology Group within Novartis providing statistical consulting within the company. Areas of research interest have included general linear models, measurement error, and clinical trial methodology with a focus on adaptive designs. He is a member of the PhRMA Working Group on Adaptive Designs, and was the lead author of the white paper on Seamless Phase II/III designs produced by the group.
