

CURRICULUM VITAE

Dominique de Valeriola, MD

PERSONAL

Professional address: Institut Jules Bordet
1, Rue Héger-Bordet
1000 - Bruxelles, BELGIQUE
Tel : (32) 2 541 35 70
Fax: (32) 2 541 35 06
E-mail: dominique.devaleriola@bordet.be

Home address: 29, Haldorp
1630 - Linkebeek, BELGIQUE
Tel: (32) 2 381 02 83

Date / place of birth: 6 December 1960, Brussels, Belgium

Nationality: Belgian

Marital status: Divorced
2 children (Laura and Benjamin)

Profession: Medical doctor specialised in medical oncology

Belgian Physicians Register (since June 1985):
Conseil du Brabant (Council of Brabant) no. 8/3404

Licensed specialist in medicine, no. AG/130.25/13/0192
(14/02/1992 to 28/02/2008)

Licensed specialist in medical oncology (since 28 February
2008)

Accredited since 1997

SECONDARY EDUCATION

- Athénée Provincial Mixte Waroqué, Morlanwelz, Belgium
June 1978: Secondary school diploma (eligibility for higher education)

UNIVERSITY EDUCATION

- Université Libre de Bruxelles – Faculty of Medicine, Brussels, Belgium
27 June 1985: **Doctor of Medicine, Surgery and Obstetrics**
First class honours, SPECIA prize for most promising young physician
- Université Libre de Bruxelles – Faculty of Medicine, Brussels, Belgium
1985 – 1991: Post-graduate education:
Licence in Internal Medicine (Medical Oncology)
- Université Libre de Bruxelles – Faculty of Medicine and Solvay Business School, Brussels, Belgium
1996 – 1997: **Master's in Management of Healthcare Institution**
Second class honours

EDUCATION ABROAD

- University of Maryland School of Medicine, Baltimore, USA - University of Maryland Cancer Center, Division of Developmental Therapeutics
10/1988 - 9/1990: **Research Physician in Pharmacokinetics Oncology Clinic**
Research in the pharmacokinetics and pharmacodynamics of anti-cancer agents (Profs. N.R. Bachur, M.J. Egorin, A. Forrest, D.D. Ross).

SUPPLEMENTARY EDUCATION

- University of Maryland School of Pharmacy, Baltimore, MD, USA
1990: Advanced methods in pharmacokinetics and pharmacodynamics analyses (David Young, Pharm.D., Ph.D)
- Center for Drug Evaluation and Research, Food and Drug Administration, Bethesda, USA
1990: Advanced pharmacokinetics: Design and analysis of pharmacokinetics experiments (Carl Peck, M.D)
- Martin Luther University, Department of Clinical Pharmacology, Halle, Germany
1994: Software short course on modelling and data analysis in pharmacokinetics and pharmacodynamics using ADAPT II (David D'Argenio, Ph.D., Department of Biomedical Engineering, University of Southern California, USA)
- Kerteza Training en Opleiding, Brussels, Belgium
2007: Audit training

AWARDS AND SCHOLARSHIPS

- SPECIA First Prize (1985), awarded to the most promising new physician of the year at the Université Libre de Bruxelles

- Eisendrath-Dubois Foundation Prize (1988)
- Fulbright Research-Scholar Fellowship for educational exchange between Belgium and United States of America (1988 et 1989)
- NATO Fellowship (1988 et 1989)
- *Les Amis de l'Institut Jules Bordet* Scholarship (1988 et 1989)
- *l'Oeuvre Belge du Cancer* Scholarship (1989)
- Marc Hurard Foundation Prize (1993)

ACADEMIC TITLES

- Doctor of Medicine, Surgery and Obstetrics (27 June 1985) - Université Libre de Bruxelles
- Specialist in Internal Medicine (14 February 1992 to 28 February 2008) - Université Libre de Bruxelles
- Master's in Management of Healthcare Institution(1997) - Université Libre de Bruxelles
- Specialist in Medical Oncology (since 28 February 2008) - Université Libre de Bruxelles.
- Director of Clinic, permanent position (since 1 October 2002) – Institut Jules Bordet
- Senior Lecturer (since 3 July 2000)

SCIENTIFIC TITLES

- Candidate Researcher of the Fonds National de la Recherche Scientifique (National Scientific Research Foundation – French-speaking Community) (1990-1992)
- Researcher of Fonds National de la Recherche Scientifique (National Scientific Research Foundation – French-speaking Community) (1992-1995)

PROFESSIONAL EXPERIENCE

- 9/85 - 10/87: Resident
Internal Medicine Department, Institut Jules Bordet, Brussels
(Prof. J. Klastersky)
- 10/87 - 9/88: Resident
Internal Medicine Department, Institut Médico-chirurgical d'Ixelles (Medico-surgical Institute of Ixelles), Brussels (Prof. A. Delcourt)
- 10/90 - 9/91: Resident
Internal Medicine Department, Institut Jules Bordet, Brussels
(Prof. J. Klastersky).
- 10/91 – 7/01: Head of the Oncopharmacology Laboratory
Internal Medicine Department, Institut Jules Bordet, Brussels
(Prof. J. Klastersky).
- 10/91 - 9/98: Specialist, then Resident (10/96)
Internal Medicine Department, Chemotherapy Unit, Institut Jules Bordet,
Brussels (Prof. J. Klastersky).
- 10/98 - 10/00: Assistant Director of the Day Hospital
Internal Medicine Department, Institut Jules Bordet, Brussels
(Prof. J. Klastersky).

- 10/00 - **present:** **Head of Clinic**
Director of the Oncological Day Hospital
Institut Jules Bordet, Department of Medicine, Brussels
(Prof. M. Piccart).
- 1/98 - 7/01: Assistant Medical Director, Institut Jules Bordet, Brussels (Prof. J. Frühling).
- 7/01 - **present:** **Medical Director and Chief Medical Officer**, Institut Jules Bordet, Brussels
- 1/05 - 05/07: Expert in Oncology for the Cabinet of the Belgian Federal Minister of Health and Social Affairs (R. Demotte)
- 1/08 – 01/12: **Expert for the Cabinet of the Belgian Federal Minister of Health and Social Affairs (L. Onkelinx).** Development and follow-up of the Belgian National Cancer Plan

RESEARCH ACTIVITIES

- 1983 – 1984: Student Assistant in Anatomical-Pathology
Université Libre de Bruxelles (P.Dustin)
Supervision of medical students
- 1984: Student Researcher
Institut de Recherche Interdisciplinaire en Biologie Humaine et Nucléaire
(Institute for Interdisciplinary Research in Human and Nuclear Biology),
Université Libre de Bruxelles (J.E. Dumont).
Purification of adrenal phosphodiesterase
- 10/88 - 9/90: Research Physician in the Pharmacokinetics Oncology Clinic
University of Maryland School of Medicine, Baltimore, USA - University of
Maryland Cancer Center, Division of Developmental Therapeutics
Research in the field of pharmacokinetic and pharmacodynamic properties of
anti-cancer agents (Prof. N.R. Bachur, M.J. Egorin, A. Forrest, D.D. Ross)
- 10/91 – 7/01: Director of the Oncopharmacology Laboratory of the Internal Medicine
Department, and the H.J. Tagnon Laboratory of Clinical Investigation and
Experimental Oncology, Institut Jules Bordet, Brussels (Prof. J. Klastersky).

TEACHING ACTIVITIES

- Student teacher in Anatomical-Pathology (1983-1984), Université Libre de Bruxelles, School of Medicine (Prof. P. Dustin).
- Faculty member, specialist training programme for oncology nurses, Université Libre de Bruxelles, School of Nursing, since 1991
- Faculty member, diploma programme for physicians specialising in cancer, Université Libre de Bruxelles, School of Medicine, since 1992
- Teacher of medical semiology for first level medical students, Université Libre de Bruxelles, 1997 - 2000

- Teacher of oncology for master's and doctoral students of medicine, Université Libre de Bruxelles, since 1997
- Faculty member, post-graduate programme for nurses specialising in oncology, course in pharmacology (15 hours), School of Nursing, l'Université Libre de Bruxelles, since 2000
- Senior Lecturer, MEDC379 seminar and clinical practice in oncology at Institut Jules Bordet (10 hours), since 2007

INTERNATIONAL PROFESSIONAL ACTIVITIES

- Vice-President, Groupe de Pharmacologie Clinique Oncologique (GPCO; Oncology Group of Clinical Pharmacology), France (2/00 – 11/ 03)
- Co-opted member of the Board of Directors, Organisation of European Cancer Institutes (OECI) (5/04-5/11)
- Steering Committee member, OECI Accreditation Working Group (ongoing)
- Expert in the "Eurocan +Plus" project ("Improving Coordination of Cancer Research in Europe") on the Coordination of Oncology Research in Europe, supported by the European Commission's Framework 6 Programme (2006-2007)
- Institut Jules Bordet Coordinator for the "Eurocan Platform Project" ("Structuring translational research across European cancer centres"), supported by the European Commission's Framework 7 Programme (2011-2015)
- Member elected of the « OECI Cancer Award Nomination Committee » (2012 - ongoing)

NATIONAL PROFESSIONAL ACTIVITIES

- Member, Association Belge des Hôpitaux (ABH; Belgian Hospitals Association) (2002 - 2008)
- Deputy member, Technical Medical Council of the INAMI (National Institute for Health and Disability Insurance), representative of Belgian university medical schools (2003 - present)
- Member, Internal Medicine Working Group, Technical Medical Council of the INAMI (National Institute for Health and Disability Insurance) (2003 - present)
- Member, Medical Imaging Working Group, Technical Medical Council of the INAMI (National Institute for Health and Disability Insurance) (2003 - present)
- Member, Commission for the planning of medical professionals and services, Ministry of Public Health (2004 - 2009)
- Member, Board of Appeals, the INAMI (National Institute for Health and Disability Insurance), Department of Medical Evaluation and Control (2004 - present)
- Founding Member (7/05) and Vice-President (9/13) of the Board of Directors of the Belgian Cancer Registry (7/05 - present)
- Member of the Coordinating Scientific Council of the Belgian Cancer Registry (9/06 - present)
- Deputy member, Committee for ongoing review of healthcare delivery nomenclature, INAMI (National Institute for Health and Disability Insurance), (12/07 - present)
- Member, Cancer Centre Steering Committee within the framework of the Belgian National Cancer Plan (2009 – present)

MEMBERSHIPS IN SCIENTIFIC OR ACADEMIC SOCIETIES AND ASSOCIATIONS

- Member, Groupe de Pharmacologie Clinique Oncologique (GPCO; Oncology Group of Clinical Pharmacology), France (1991); Vice-President (2/00 – 11/03)
- Member, Pharmacokinetics and Molecular Mechanism Group of the EORTC (since 1991)
- Member, American Association for Cancer Research (since 1992)
- Member, Belgian Society of Medical Oncology (BSMO) (since 1993)
- Member, Multinational Association of Supportive Care in Cancer (since 1997)
- Member representing Institut Jules Bordet, Organisation of European Cancer Institutes (OECI) (since 2001)
- Member, Scientific Committee of the Henri Eisendrath Foundation (since 2006)
- Member, Belgian Society of Internal Medicine (BSIM) (ongoing)
- Member, Cercle du Libre Examen, Université Libre de Bruxelles (ongoing)
- Member, Student Alumni Union, Université Libre de Bruxelles (ongoing)
- Member, Les Amis de l'Institut Bordet (ongoing)

ADMINISTRATIVE RESPONSIBILITIES AT INSTITUT JULES BORDET AND THE IRIS NETWORK OF PUBLIC HOSPITALS IN BRUSSELS

- Member, Ethics Committee, Institut Jules Bordet (1991-1996)
- Member and Deputy Secretary, Medical Council, Institut Jules Bordet (1991-1993)
- Member (1997-1998), Secretary (1996-1998), and Permanent Guest (1999-present), Medical Council, Institut Jules Bordet
- Member, Informatics Commission of the Medical Council, Institut Jules Bordet (1996-present)
- Member and President (since 1999), Medical-Pharmaceutical Committee, Institut Jules Bordet (1997-present)
- Member, Consultation Committee of Medical Directors, Institut Jules Bordet (1997-en cours)
- Member and President (since 2001), Committee for Hospital Hygiene, Institut Jules Bordet (1998-present)
- Member, IRIS Association of Anatomical-Pathology (1998-present)
- Member, Bordet-RAP (aiming to humanise the institution), Institut Jules Bordet (1998-2000)
- Member, Editorial Committee of Bordet News, a periodical issued by les Amis de l'Institut Jules Bordet (1999-present)
- Administrator, Professional Union of Physicians in Brussels Public Hospitals (2000-2001)
- President, Hospital Volunteers' Commission, Institut Jules Bordet (2000)
- Member, Board of Directors, Institut Jules Bordet (6/2001- present)
- Member, Board of General Directors, IRIS Network of Public Hospitals (2001-present)
- Member, Board of General Medical Directors, IRIS Network of Public Hospitals (2011-present)
- Member, Transfusions Committee, Institut Jules Bordet (9/2002-present)
- President, Commission to Optimise Healthcare Delivery, Institut Jules Bordet (3/2004-2007)
- President (2004-2012) and member, Working Group Anti-Cancer Medication, Institut Jules Bordet (09/2004-present)
- President, Medical Records Commission, Institut Jules Bordet (09/2005-present)
- Member (2006-present) and President (2006-2007), Committee Protecting the Workplace against Smoking
- Member, Board of Directors, non-profit association, IRIS Research (02/2006 – present)
- President, Working Group Anti-cancer Medication, IRIS Cancer Treatment Programme, Institut Jules Bordet-Université Libre de Bruxelles (2007-present)

AREAS OF SPECIAL INTEREST

- Pharmacokinetics, pharmacodynamics and metabolism of anti-cancer medications
- Developing optimal protocols for clinical trials and pharmacokinetic studies
- Modelling individual or population-based pharmacokinetic and/or pharmacodynamic data
- The environment and cancer
- Pharmaco-economics
- Patient rights, ethics
- Public health
- Hospital management and organisation of healthcare delivery
- Cancer epidemiology

KEY ACHIEVEMENTS

- Creation of the Oncopharmacology Laboratory, Institut Jules Bordet (1991)
 - Providing administrative management for the laboratory
 - Initiating scientific studies
 - Promoting collaborations within and beyond Institut Jules Bordet
 - Ensuring a close relationship between the laboratory and the clinic
- Organising, establishing and overseeing the financial and human resource management of the Chemotherapy Unit for Clinical Research (1991-2001)
 - Managing and recruiting research personnel
 - Reviewing and managing contracts with the pharmaceutical industry
 - Developing a programme to conduct financial analyses of the Unit's activities
 - Conducting internal follow-up of the Unit's accounts
 - Developing the Unit's budgets and establishing performance monitoring dashboards
- Management and coordination of the activities of the Institut Jule Bordet's Day Hospital (since 1998)
 - Supervising the clinical activities the medical and nursing personnel
 - Establishing a process for financial reimbursement of experimental treatments
 - Establishing a computerised statistical system to analyse the Day Hospital's productivity and to validate invoicing
 - Conceiving and organising the renovation of the Day Hospital's with a view towards expanding its activities and humanising the institution (2001)
- Provision of expert advice to the Ministry of Social Affairs and Public Health (R. Demotte) and active participation in the publication of various legal texts particularly important for oncology (e.g., recognition of medical oncology as a specialisation, qualifications in medical oncology, breast care clinics, human biological materials) (2006-2008)
- Provision of expert advice to the Ministry of Social Affairs and Public Health for the development and follow-up of Belgium's First National Cancer Plan, initiated by the Minister of Social Affairs and Public Health, Laurette Onkelinx in March 2008 (ongoing)
- Head of the development and follow-up of the construction of the new Institut Jules Bordet on the Anderlecht Campus of the Université Libre de Bruxelles (since 2005)

PUBLICATIONS

1. D. de Valeriola and P. Dodion. **Cancer du testicule : attitudes thérapeutiques actuelles.** ("Testicular cancer: current therapeutic approaches") Louvain Med 1988; **107**: 71-80.
2. M.J. Piccart, D. de Valeriola, R. Paridaens, D. Balikdjian, W.H. Mattheiem, C. Loriaux, C. Arrigo, F. Cantraine and J.C. Heuson. **Six year-results of a multimodality treatment strategy for locally advanced breast cancer.** Cancer 1988; **62**: 2501-2506.
3. P. Dodion, D. de Valeriola, N. Crespeigne, B. Peeters, F. Wery, C. van Berchem, M. Piccart, E. Tueni, J. Joggi and Y. Kenis. **Phase I clinical and pharmacokinetic trial of oral menogaril administered on three consecutive days.** Eur J Cancer Clin Oncol 1988; **24**: 1019-1026.
4. D. de Valeriola and P. Dodion. **Les tumeurs de primitif inconnu: limiter la mise au point.** ("Tumours of unknown primary origin: limiting their development") Actual Med Belg 1988; **167**: 12-15.
5. P. Dodion, D. de Valeriola, N. Crespeigne, B. Peeters, F. Wery, C. van Berchem, J. Joggi and Y. Kenis. **Phase I clinical trial of oral menogaril administered on three consecutive days.** Acta Oncologica 1988; **27**: 517-520.
6. D. de Valeriola and P. Dodion. **Les traitements médicaux de cancers cutanés.** ("Medical treatments of cutaneous cancers"). Actual Med Belg 1988; **195**: 6-8.
7. J.M. Gregoire, D. de Valeriola and J.L. Vandenbossche. **Right atrial thrombus complicating port-a-cath system.** Acta Clin Belgica 1988; **43**: 306-308.
8. P. Dodion, D. de Valeriola, J.J. Body, M. Houa, P. Noel, J. Abrams, N. Crespeigne, F. Wery and Y. Kenis. **Phase I clinical trial with carbetimer.** Eur J Cancer Clin Oncol 1989; **25**: 279-286.
9. P. Dodion and D. de Valeriola. **Mise au point diagnostique et thérapeutique des tumeurs de site primitif inconnu.** ("Refining the diagnosis and treatment of tumours of unknown primary origin"). Bull Cancer 1989; **76**: 939-946.
10. D.L. de Valeriola, D.D. Ross, A. Forrest, D.P. Cuddy and M.J. Egorin. **Use of plasma cytotoxic activity to model cytotoxic pharmacodynamics of anticancer drugs.** Cancer Chemother Pharmacol 1991; **29**: 133-140.
11. D. de Valeriola, A. Forrest, P. Dodion, N. Crespeigne, M. Piccart, R. Rastogi, J.D. Kantrowitz and M.J. Egorin. **Clinical and pharmacokinetic studies on the new platinum complex, zeniplatin (CL 286,558).** In: S.B. Howell (ed). Platinum and other metal coordination compounds in cancer chemotherapy, 1991, 357-368. New York: Plenum Press.
12. P.F. Dodion, D. de Valeriola, N. Crespeigne, J.D. Kantrowitz, M. Piccart, F. Wery, J. Kerger, M.J. Egorin, A. Forrest, N.R. Bachur, P. Alaerts, A. Carver, R. Rastogi, L. Hammershamb and S. Saletan. **Phase I clinical and pharmacokinetic study of zeniplatin, a new platinum complex.** Ann Oncol 1991; **2**: 589-596.
13. D. de Valeriola and A.T. Van Oosterom. **Clinical Pharmacology.** Sandoz Congress on the American Society of Clinical Oncology, 28th Annual Meeting 1992; **42** : 23-29.

14. M.J. Piccart, D. de Valeriola and E. Tomiak. **Anthracyclines active via the oral route: luxury or necessity?** Ann Oncol 1992; **3** : 181-182.
15. D. de Valeriola, P. Jacquemart, R. Jottrand, J. Klastersky, Th. Lakhanisky, J. Machiels, A. Montjoie, J. Pauluis, J. Reginster, A. Stroobant, F. Sartor and L. Thiry. **Décharge de Mellery. Pollution et impact sur la santé. Brochure d'Information.** ("Mellery municipal rubbish dump. Pollution and its impact on health. Informational brochure"). With support from the (Belgian) French Community government. February 1994.
16. E. Tomiak, M.J. Piccart, J. Kerger, S. Lips, A. Awada, D. de Valeriola, C. Ravoet, D. Lossignol, J.P. Sculier, V. Auzannet, N. Le Bail, M. Bayssas and J. Klastersky. **Phase I study of Taxotere (RP 56976, NSC 628503) administered as a one hour intravenous infusion on a weekly basis.** J Clin Oncol 1994; **12**: 1458-1467.
17. W.S. Lasota, D. de Valeriola and M.J. Piccart. **Potential role of oral anthracyclines in older patients with cancer.** Drugs & Aging 1994; **4**: 392-402.
18. D. de Valeriola. **Dose optimization of anthracyclines.** Anticancer Res 1994; **14**: 2307-2314.
19. J-A. Roy, D. de Valeriola and M. Piccart. **Regarding the dilemma of adjuvant therapy in postmenopausal patients with node-positive, estrogen receptor-positive breast cancer: Are we better informed?** J Clin Oncol 1995; **14**: 1044 (Letter to the editor).
20. D. de Valeriola. **Une unité d'oncopharmacologie : pour quoi faire ?** ("An oncopharmacology unit: why create one?") Bordet News 1995; **33**: 6-9.
21. J-A. Roy et D. de Valeriola. **Les effets secondaires de la chimiothérapie sur les cellules reproductrices.** ("Side-effects of chemotherapy on the reproductive cells"). Proceedings of the 12e Symposium de la Société Belge des Infirmier(e)s en Oncologie ("12th Symposium of the Belgian Society of Oncology Nurses") 1996; 63-67.
22. D. de Valeriola et L. Biganzoli. **Impact de l'environnement sur l'apparition des cancers.** ("Impact of the environment on the development of cancer"). Proceedings of "La santé face aux pollutions de l'environnement" ("Health challenges from environmental pollution"). Société Scientifique de Médecine Générale et Inter-Environnement Wallonie. (Walloon Scientific Society of General Medicine and Environment) 1996.
23. J-A. Roy, D. de Valeriola, J. Kerger and M.J. Piccart. **Faut-il condamner définitivement le tamoxifène ?** ("Should tamoxifen be definitively condemned?") La Lettre du Cancer, Société Française du Cancer (Cancer Letter, French Cancer Society) 1996; 1:2.
24. M.J. Piccart, A. Di Leo, A. Awada and D. de Valeriola. **Docetaxel in the treatment of breast cancer: current status, ongoing trials and future directions.** Breast Cancer. Advances in biology and therapeutics. F. Calvo, M. Crépin, H. Magdelenat, eds. John Libbey Eurotext. 1996, 257-264.
25. D. de Valeriola. **Limites éthiques du dépistage génétique du risque de cancer.** ("Ethical limits to genetic screening for cancer risk"), Bordet News.1996; **38**: 14-15.
26. A. Adedoyin, J.F. Bernardo, C.E. Swenson, L.E. Bolsack, G. Horwith, S. DeWit, E. Kelly, J. Klastersky, J.P. Sculier, D. de Valeriola, E. Anaissie, G. Lopez-Berestein, A. Llanos-Cuentas, A. Boyle and R.A. Branch. **Pharmacokinetic profile of ABELCET**

(Amphotericin B lipid complex injection): combined experience from phase I and phase II studies. Antimicrob Ag Chemother 1997; **41(10)**: 2201-2208.

27. D. de Valeriola, A. Awada, J-A Roy, A. Di Leo, L. Biganzoli and M.J. Piccart. **Breast cancer therapies in development. A review of their pharmacology and clinical potential.** Drugs 1997; **54(3)** 385-413.
28. D. de Valeriola. **Les multiples chemins de la carcinogénèse.** ("The multiple paths to carcinogenesis"). Proceedings of the Symposium Environment and Cancer, Belgian Cancer Association, Brussels, November 1997.
29. D. de Valeriola, A. Awada, M.J. Piccart et J.Y. Hindlet. **Tumeurs solides: de nouvelles ressources thérapeutiques.** ("Solid tumours: new therapeutic resources") Médi-Sphère 1997; **68**: 1-4.
30. A. Awada, D. de Valeriola en M. Piccart. **Wat kunnen we doen aan de toxiciteit van chemotherapeutica ?** ("What can we do about the toxicity of chemotherapies?") Medi-Sfeer 1998; **18**: 35-38.
31. A. Awada, D. de Valeriola, M. Piccart et J.Y. Hindley. **Attitudes à prendre face aux effets secondaires des agents chimiothérapeutiques.** ("Approaches to handling the side effects associated with chemotherapeutic agents") Médi-Sphere 1998 ; **79** :35-38.
32. D. de Valeriola, Ph. Hennebert, J. Klastersky et C. Laurent. **Suivi médical de la population exposée à la pollution de la décharge de Mellery. Rapport définitif.** ("Medical follow-up of the population exposed to pollution from the Mellery municipal rubbish dump. Final report"). September 1998.
33. B. Buecher et D. de Valeriola. **Le point de vue du clinicien sur la recherche clinique.** ("The clinician's view on clinical research"). L'Hôpital Belge, Revue Officielle de l'Association Belge des Hôpitaux (Belgian Hospital, Official Journal of the Belgian Hospital Association) 1999; **2**: 33-39.
34. E. Van Den Neste, D. de Valeriola, J. Kerger, H. Bleiberg, Z. Kusenda, C. Brassinne, S. Bartholomeus, J. Selleslags, P. Hennebert, H. Wythouck, I. Cazenave, F. Lefresne-Soulas and M. Piccart. **Clinical and pharmacokinetic phase I study of docetaxel administered in combination with continuous iv infusion of 5FU in patients with advanced solid tumors.** Clin Cancer Res 2000; **6**: 64-71.
35. D. de Valeriola, A. Awada, J.A. Roy, A. Di Leo, L. Biganzoli and M. Piccart. **Breast cancer therapies in development: a review of their pharmacology and clinical potential.** Breast Cancer Management. L. Wiseman, editor. 2000, 35-72.
36. D. de Valeriola, C. Brassinne, C. Lucas, B. Gérard, E. Tueni, A. Awada, N. Parmentier, H. Bleiberg and M. Piccart. **Lack of interference of S9788 with the pharmacokinetics of doxorubicin.** Accepted for publication in Cancer Chemother Pharmacol.
37. D. de Valeriola. **Cancer du sein : nouvelles approches en phase avancée.** ("Breast cancer: new approaches to advanced stage disease"). Proceedings of the 16ème Symposium Annuel de la Société Belge des Infirmier(e)s en Oncologie - Qualités des soins en oncologie (16th Annual Symposium of the Belgian Society of Oncology Nurses – Qualities of Oncology Care), March 2000.

38. D. de Valeriola, C. Brassinne, C. Gaillard, J.P. Ketler, E. Tomiak, A. Van Vreckem, J. Frühling, A. Frydman, J. Kerger, M.J. Piccart, P. Chapelle and C. Blanc. **Study of excretion balance, metabolism and protein binding of ¹⁴C-radiolabelled docetaxel in cancer patients.** (publication denied by the pharmaceutical collaborator).
39. G.Freyer, P. Hennebert, A. Awada, T. Gil, J. Kerger, J. Selleslags, C. Brassinne, M. Piccart and D. de Valeriola. **Influence of amifostine on the toxicity and pharmacokinetics of docetaxel in metastatic breast cancer patients : a pilot-study.** Clin Cancer Res 2002; **8**: 95–102.
40. G.Freyer, D. de Valeriola and J. Klastersky. **Utilité et modalités d'organisation d'un hôpital de jour d'oncologie médicale dans un centre de référence en cancérologie.** ("Purpose and procedures of an oncology day hospital in a cancer reference centre"). Klinika Oncologie, Czech Republic.
41. A. Awada, S. Giacchetti, B. Gerard, P. Eftekhary, C. Lucas, D. de Valeriola, M.G. Poullain, J. Soudon, C. Dosquet, M.H. Brillanceau, B. Giroux, M. Marty, H. Bleiberg, F. Calvo and M. Piccart. **Clinical Phase I and pharmacokinetic study S 16020 a new olivacine derivative: report on 3 infusion schedules.** Ann Oncol 2002, **13**: 1925-1934.
42. A. Hamilton, L. Biganzoli, R. Coleman, L. Mauriac, Ph. Hennebert, A. Awada, M. Nooij, L. Beex, M. Piccart, I. Van Hoorebeeck, P. Bruning and D. de Valeriola. **EORTC 10968: A phase I clinical and pharmacokinetic study of polyethylene glycol liposomal doxorubicin (Caelyx®, Doxil®) at a six-week interval in patients with metastatic breast cancer.** Ann Oncol 2002, **13**: 910-18.
43. A. Awada, T. Gil, F. Sales, M. Dubuisson, P. Vereecken, J. Klastersky, C. Moerman, D. de Valeriola and M.J. Piccart. **A prolonged schedule of temozolomide (Temodal®) plus liposomal doxorubicin (Caelyx®) in advanced solid cancers: Promising results of a dose-finding trial.** Anticancer Drugs 2004, **15**: 05 : 499-502.
44. A. Awada, A. Hendlisz, T. Gil, S. Bartholomeus, M. Mano, D. de Valeriola, D. Strumberg, E. Brendel, C. G. Haase, B. Schwartz and M. Piccart. **Phase I safety and pharmacokinetics study of Bay 43-9006 administered for 21 days on/7 days off in patients with advanced, refractory solid tumors.** Br J Cancer 2005 **23**; 92 (10):1855-61.
45. M. Piccart, D. de Valeriola, L. Dal Lago, E. de Azambuja, G. Demonty, F. Lebrun, Ch. Bernard-Marty, M. Colozza and T. Cufer. **Adjuvant chemotherapy in 2005: standards and beyond.** Breast 2005, **14**(6): 439-445.
46. D. de Valeriola et Ph. Close "Le nouvel Institut Jules Bordet : nouveau site et nouveaux espoirs de développements pour le centre intégré de lutte contre le cancer de l'Université Libre de Bruxelles et du réseau IRIS ». ("The new Institut Jules Bordet: new site and new hopes for development with respect to an integrated cancer centre for the Université Libre de Bruxelles and the IRIS hospital network"). Journal du Réseau Cancer IJB-IRIS-ULB, 2006, **4**:3.
47. P. Boyle , M. Ariyaratne, H. Bartelink , J. Baselga , A. Berns , O.W. Brawley, H. Burns, M. Davidov , K.A. Dinshaw, C. Dresler, AM. Eggermont, D. Gajurel, G. Gordina, N. Gray, T. Kakizoe, B.S. Karki, M. Kasler, D.J. Kerr, D. Khayat, A. Kiselev, T. Khuhaprema, H. Klocker, V. Levshin, J.M. Martin-Moreno, J.G. McVie, J. Mendelsohn, N.P. Napalkov, T.A. Ngoma, J.G. Park, T. Philip, M. Potschke-Langer,

- H.N. Poudal, B. Rajan, U. Ringborg, A. Rodger, J.R. Seffrin, V. Shanta, M.M. Shrestha, R.Thomas, T. Tursz, D. de Valeriola, U. Veronesi, O.D. Wiestler, D. Zaridze, W. Zatonski and Y.X. Zeng **Curbing tobacco's toll starts with the professionals: World No Tobacco Day.** Lancet 2005, **365** (9476): 1990-2
48. A. Paci, K. Rezai, A. Deroussent, D. de Valeriola, M. Re, S. Weill, E. Cvitkovic, C. Kahatt, A. Shah, S. Waters, G. Weems, G. Vassal and F. Lokiec. **Pharmacokinetics, metabolism and routes of excretion of intravenous irifolven in patients with advanced solid tumors.** Drug Metab Dispos, 2006, **34** :1918-1926.
49. P. Boyle, Y. Ma. Ariyaratne, R. Barrington, H. Bartelink, G. Bartsch, A. Berns, D. de Valeriola, K. A. Dinshaw, AM. Eggermont, N. Gray, T. Kakizoe, B. Singh Karki, M. Kaslar, D.J. Kerr, D. Khayat, T. Khuhaprema, I.H. Kim, J. Martin-Moreno, G. McVie, J.G. Park, T. Philip, U. Ringborg, A. Rodger, J. R. Seffrin, V. Semiglazov, K. Chee Soo, Y.T. Sun, R. Thomas, Th. Tursz, U. Veronesi, O. Wiestler, K.Y. Yoo, W. Zatonski and P. Zhao. **Tobacco: deadly in any form or disguise.** Lancet 2006, **367** (9254): 1710-1712.
50. A. Awada, T. Gil, D. de Valeriola, M. Dubuisson, Y. Lalami, C. Moerman, P. A. Palmer, P. De Porre, S. Zhang and M. J. Piccart-Gebhart. **A phase 1 clinical and pharmacokinetic study of tipifarnib in combination with docetaxel in patients with advanced solid malignancies.** Current Med. Res. and Opinion 2007, **23**(5): 991-1003.
51. U. Ringborg, D. de Valeriola, W. Van Harten, A. Llombart Bosch, C. Lombardo, K. Nilsson, Th. Philip, M. A. Pierotti, P. Riegman, M. Saghatchian, G. Storme, Th. Tursz, D. Verellen. **Improvement of European translational cancer research. Collaboration between comprehensive cancer centers.** Tumori 2008, **94**:143-146.
52. M. Saghatchian, H. Hummel, R. Otter, D. de Valeriola, W. Van Harten, A. Paradiso, B. Koot, U. Ringborg, Th. Tursz, on behalf of the Organisation of European Cancer Institutes. **Towards quality, comprehensiveness and excellence. The accreditation project of the Organisation of European Cancer Institutes (OECI).** Tumori 2008, **94**:164-171.
53. D. de Valeriola et JP. Van Vooren. **Le projet du Nouvel Institut Jules Bordet, une opportunité pour tous.** ("The new Institut Jules Bordet: an opportunity for all"). Esprit Libre, September 2009.
54. A. Awada, A. Hendlisz, O. Christensen, C. Lathia, S. Bartholomeus, F. Lebrun, D. de Valeriola, E. Brendel, M. Radtke, Th. Delaunoy, M. Piccart-Gebhart and Th. Gil **Phase I trial to investigate the safety, pharmacokinetics, and efficacy of sorafenib combined with docetaxel in patients with advanced refractory solid tumors,** European Journal of Cancer 48, 465-474, 2012.
55. V. D'Hondt, N. Benahmed, A; De Wever, L. Dirix, D. de Valeriola
Imbalance between supply and need of medical oncologists in Belgium
Submitted to Belgian Journal of Medical Oncology, 2012

ABSTRACTS

1. E. Toueini, P. Dodion, D. de Valeriola, N. Crespeigne, M. Piccart, F. Ries, H. Hochster and Y. Kenis. **Phase I trial with carbetimer given on a 5 day schedule.** Proc 5th NCI-EORTC Symposium on New Drugs in Cancer Therapy, Amsterdam, The Netherlands, 1986, Abs. 8.15.

2. D. de Valeriola, P. Dodion, B. Peeters, C. van Berchem, N. Crespeigne and Y. Kenis. **Phase I trial with oral menogaril (NSC 269148)**. Proc Fall Meeting of the Pharmacokinetics and Metabolism Group of the EORTC, Brussels, Belgium, November 1986.
3. D. de Valeriola, P. Dodion, M. Piccart, J. Joggi, B. Peeters, C. van Berchem, N. Crespeigne, F. Wery and Y. Kenis. **Phase I trial with oral menogaril (NSC 269148)**. Proc Am Assoc Cancer Res 1987; **28**: 230, Abs. 914.
4. M.J. Piccart, D. de Valeriola, R. Paridaens, D. Balikdjian, W.H. Mattheiem, C. Loriaux and J.C. Heuson. **Preoperative radiotherapy, pre- and postoperative hormonochemotherapy and modified radical mastectomy for locally advanced breast cancer**. Proc 4th EORTC Breast Cancer Working Conference 1987; Abs. F4.9.
5. D. de Valeriola, M.J. Piccart, D. Balikdjian, R. Paridaens, W.H. Mattheiem, C. Loriaux and J.C. Heuson. **Preoperative radiotherapy (RT), pre- and postoperative hormonochemotherapy (HCT) and modified radical mastectomy (S) for locally advanced breast cancer**. Proc 4th European Conference on Clinical Oncology 1987; 131, Abs. 500.
6. R. Paridaens, M. Andry, J.J. Body, M. Piccart, D. de Valeriola and C. Gompel. **Phase I study of zindoxifene (ASTA-D16726), a new anti-estrogen in patients with advanced breast cancer**. Proc 4th European Conference on Clinical Oncology 1987; 131, Abs. 501.
7. P. Dodion, D. de Valeriola, M. Piccart, J. Joggi, E. Tueni, B. Peeters, C. van Berchem, N. Crespeigne, F. Wery and Y. Kenis. **Phase I trial with oral menogaril (MEN; NSC 269148)**. Proc 4th European Conference on Clinical Oncology 1987; 73, Abs. 273.
8. D.L. de Valeriola, D.D. Ross, D.P. Cuddy, A. Forrest, M.J. Egorin, J.V. Ordóñez and E.G. Zuhowski. **Plasmacidal activity (PCA) in plasma of acute myelocytic leukemia (AML) patients (pts) receiving daunorubicin (DNR)**. Blood 1989; **74**: 158a, Abs. 587.
9. D.L. de Valeriola, A. Forrest, D.D. Ross, D.P. Cuddy, M.J. Egorin, J.V. Ordóñez and E.G. Zuhowski. **Daunorubicin (DNR) plasma pharmacokinetics (PKs) and pharmacodynamics (PDs)**. Clin Pharmacol Therap 1990; **47**: 96, Abs.9.
10. D.L. de Valeriola, A. Forrest, D.D. Ross, E.G. Zuhowski, N.R. Bachur and M.J. Egorin. **Co-modelling of daunorubicin and daunorubicinol pharmacokinetics**. Proc Am Assoc Cancer Res 1990; **31**: 182, Abs. 1081.
11. D. de Valeriola, A. Forrest, D.D. Ross, J.E. Hawtof and M.J. Egorin. **Co-modelling of daunorubicin (D1) and daunorubicinol (D2) plasma pharmacokinetics (PKs) and pharmacodynamics (PDs)**. Proc Winter Meeting of the Pharmacokinetics and Metabolism Group of the EORTC 1990; 37.

12. D. de Valeriola, A. Forrest, M. Egorin, E. Zuhowski, K. Reck, J. Hawtof and N. Bachur. **Standard (S2S) versus iterative-2 (IT2S) stage population analysis of daunorubicin (D1) and daunorubicinol (D2) pharmacokinetics.** Proc Am Assoc Cancer Res 1991; **32**: 178, Abs. 1062.
13. E. Tomiak, M.J. Piccart, J. Kerger, D. de Valeriola, E. Tueni, D. Lossignol, S. Lips, N. Le Bail and M. Bayssas. **A phase I study of Taxotere® (RP 56976 NSC 628503) administered as a one hour intravenous infusion on a weekly basis.** Eur J Cancer 1991; **27** (2): S194, Abs. 1184.
14. E. Tomiak, M.J. Piccart, J. Kerger, D. de Valeriola, E. Tueni, D. Lossignol, J.P. Sculier, S. Lips, N. Le Bail and M. Bayssas. **A phase I study of Taxotere® (RP 56976 NSC 628503) administered as a one hour intravenous infusion on a weekly basis.** Proc 7th NCI-EORTC Symposium on New Drugs in Cancer Therapy, 1992: 122, Abs. 252.
15. D. de Valeriola, C. Brassinne, M. Piccart, E. Tomiak, J. Kerger, A. Awada, C. Ravoet, S. Lips, V. Auzannet, N. Le Bail, R. Bruno and J. Klastersky. **Phase I pharmacokinetic (PK) study of Taxotere® (T) (RP56976, NSC628503) administered as a weekly infusion.** Proc Am Assoc Cancer Res 1992; **33**: 261, Abs. 1563.
16. C. Ravoet, M.J. Piccart, D. Bron, J. Kerger, D. de Valeriola, A. Awada, H. Bleiberg, S. Lips, M. Dewitte, B. Von Graffenried, C. Chatelain and P. Stryckmans. **A phase I clinical trial of recombinant human interleukine-6 (rhIL-6) in solid tumors.** Proc Am Assoc Cancer Res 1992; **33**: 232, Abs. 1389.
17. E. Tomiak, J. Kerger, S. Lips, D. de Valeriola, A. Awada, C. Ravoet, V. Auzannet, N. Le Bail, M. Bayssas and M.J. Piccart. **Unexpected pleural changes observed in patients treated with Taxotere® (RP 56976): a new drug toxicity?** Ann Oncol 1992; **3** (suppl. 5): 48, Abs. 189.
18. J. Kerger, S. Aamdal, K.A. Semb, M. Piccart, A. Awada, C. Ravoet, D. de Valeriola, N. Parmentier, W. Marinus, B. Gerard and J.P. Bizzari. **Phase II trial with hormone-chemotherapy combining high-dose tamoxifen (HD-TAM), cisplatin (DDP) and fotemustine in metastatic malignant melanoma (MMM). Pilot study evaluation.** Ann Oncol 1992; **3** (suppl. 5): 161, Abs. 620.
19. D. de Valeriola, C. Brassinne, C. Gaillard, J.P. Ketter, E. Tomiak, A. Van Vreckem, J. Frühling, A. Frydman, J. Kerger, M. Piccart, P. Chapelle and C. Blanc. **Study of excretion balance, metabolism and protein binding of ¹⁴C-radiolabelled Taxotere (TXT) (RP56976, NSC628503) in cancer patients.** Proc Am Assoc Cancer Res 1993; **34**: 373, Abs. 2221.
20. S. Luce, A. Awada, T. Gil, J. Kerger, D. de Valeriola, S. Bartholomeus, N. Parmentier, H. Bleiberg, B. Gérard et M.J. Piccart. **Etude de phase I d'un nouvel agent réverseur de la résistance multidrogue, le S9788 administré seul et en association avec l'adriamycine.** ("Phase I study of a new agent reversing multi-drug resistance: S9788 administered alone and in combination with adriamycin"). Proc 13ème Forum de Cancérologie 1993 (Proc of the 13th Cancerology Forum), Paris, France.
21. A. Leleux, E. Snoeck, D. de Valeriola, Th. Gil, J. Kerger, A. Van Vreckem, C. Langenaeken and M.J. Piccart. **Pharmacokinetics of vorozole in breast cancer patients (pts).** Poster presentation at the 19th Congress of the European Society for Medical Oncology, Lisbon, Portugal, November 1994.

22. T. Berghmans, J.P. Sculier, D. de Valeriola and J. Klastersky. **Phase I study of amphotericin B lipid complex with ABLC pharmacokinetics in patients receiving antineoplastic therapy.** Ann Oncology 1994; **5** (suppl. 8): 202, Abs. P1015.
23. D. de Valeriola, C. Brassinne, C. Gaillard, J.P. Kettler, G. Nichele, A. Van Vreckem, J. Frühling, A. Frydman, J. Kerger, C. Blanc and M. Piccart. **¹⁴C-radiolabelled Docetaxel excretion balance, metabolism and plasma protein binding in cancer patients.** Proc, Winter meeting of the Pharmacology and Molecular Mechanisms Group of the EORTC, Toulouse, France, January 1995.
24. D. de Valeriola, C. Brassinne, C. Lucas, E. Tueni, A. Awada, N. Parmentier, H. Bleiberg and M. Piccart. **Lack of interference of S9788 with the pharmacokinetics of adriamycin.** Proc Am Assoc Cancer Res 1995; **36**: 234, Abs. 2221.
25. M.J. Piccart, J. Kerger, J. Selleslags, C. Confente, F. Jacob and D. de Valeriola. **Optimal chemotherapy for advanced ovarian cancer.** 5th Biennial Meeting of the International Gynecologic Cancer Society, Philadelphia, USA, September 1995.
26. E. Van Den Neste, J. Kerger, D. de Valeriola, H. Bleiberg, A. Awada, F. Geurs, D. Locci-Tonelli and M.J. Piccart. **Phase I clinical study of docetaxel (TXT) in combination with continuous infusion (CI) fluorouracil (5-FU) in patients (pts) with advanced solid tumors.** Proc Am Assoc Cancer Res 1996; **37**: 168, Abs. 1153.
27. D. de Valeriola, C. Brassinne, J. Kerger, S. Bartholomeus, F. Soulas, E. Van Den Neste, V. Groult, A. Lebecq, F. Tipold and M. Piccart. **Clinical and pharmacokinetic (PK) phase I study of docetaxel (TXT) combined to continuous infusion (CI) of 5-fluorouracil (FU) in advanced cancer patients.** Proc Am Soc Clin Oncol 1997; **16**: 221a, Abs. 774.
28. A. Awada, D. de Valeriola, N. Cornez, J. Kerger, A. Van Vreckem, S. Bartholomeus, J. Selleslags, R. Dewij and M. Piccart. **Docetaxel in combination with amifostine (A) in metastatic breast cancer (MBC): a feasibility and pharmacokinetic study of the EORTC-Investigational Drug Branch for Breast Cancer (IDBBC).** Eur J Cancer 1997; **33(suppl 8)**: 159, Abs. 710.
29. A. Awada, N. Cornez, D. de Valeriola, T. Gil, A. Van Vreckem, S. Bartholomeus, J. Selleslags, R. Dewij and M. Piccart. **Docetaxel in combination with Amifostine (A) in metastatic breast cancer (MBC): a feasibility study of the EORTC-Investigational Drug Branch for Breast Cancer (IDBBC).** Proc of the 1st International Symposium on Hematotoxicology in New Drug Development, Lugano, Switzerland, June 1997.
30. M.J. Piccart, A. Awada, A. Hamilton, L. Biganzoli, D. de Valeriola and A. Di Leo. **New drugs and new strategies for women with breast cancer.** Eur J Cancer 1997; **33 (suppl 8)** : 216-217, Abs. 976.
31. D. de Valeriola, C. Brassinne, J. Kerger, S. Bartholomeus, F. Soulas, E. Van Den Neste, H. Wythouck et M. Piccart. **Association docetaxel - 5-fluorouracile en infusion continue: résultats pharmacocinétiques et cliniques chez des patients atteints de cancer avancé.** ("Docetaxel-5fluorouracil combination as continuous infusion: pharmacokinetic and clinical results in patients with advanced cancer"). Proc, VIème Atelier du Groupe de Pharmacologie Clinique Oncologique "Les taxanes : du laboratoire vers la clinique" (6th Workshop of the Clinical Pharmacology-Oncology, "The taxanes: from laboratory to clinic"), Brussels, October 1997.

32. J. Kerger, D. de Valeriola, H. Bleiberg, S. Bartholomeus, C. Brassinne, H. Wythouck, F. Soulas, I. Cazenave and M. Piccart. **Clinical and pharmacokinetic phase I study of docetaxel (TXT) in combination with cisplatin (DDP) and fluorouracil (FU) in patients (PTS) with solid tumors.** Proc Am Soc Clin Oncol, 1998; **17**: 205a, Abs. 788.
33. A. Awada, D. de Valeriola, T. Gil, J. Kerger, J. Selleslags, K. Mariën, A. Van Vreckem, C. Brassinne, Ph. Hennebert, R. Dewij, A. Riva and M. Piccart. **Influence of the cytoprotective agent amifostine on toxicity and pharmacokinetics (PK) of docetaxel (D) in metastatic breast cancer (MBC): A feasibility study of the EORTC-Investigational Drug Branch for Breast Cancer (IDBBC).** Proc 10th NCI-EORTC Symposium on New Drugs in Cancer Therapy, 1998; 55, Abs. 208.
34. J. Kerger, D. de Valeriola, H. Bleiberg, S. Bartholomeus, C. Brassinne, H. Wythouck, F. Soulas, I. Cazenave and M. Piccart. **Clinical and pharmacokinetic phase I study of the combination of docetaxel (TXT), cisplatin (DDP) and fluorouracil (5FU) in patients (PTS) with solid tumors.** Proc 10th NCI-EORTC Symposium on New Drugs in Cancer Therapy, 1998; 96, Abs. 364.
35. D. de Valeriola, A. Awada, A. Van Vreckem, N. Habboubi, A. Riva and M. Piccart. **Influence of amifostine (A) on the toxicity and pharmacokinetics (PK) of docetaxel (D) in breast cancer patients (MBC): an EORTC-IDBBC study.** Eur J Cancer 1998; **34 (suppl. 5)** : 76, S19.
36. A. Awada, H. Bleiberg, T. Gil, A. Di Leo, F. Geurs, D. de Valeriola, S. McCabe, P.A. Palmer, R. Woestenborghs, C.J.J.G. Bol and M. Piccart. **Oral R101933, an inhibitor of MDR1 P-glyco-protein does not significantly alter the pharmacokinetics and pharmacodynamics of paclitaxel.** Proc Am Assoc Cancer Res 1999; **40** : 663 Abs. 4373.
37. J. Baumohl, I. Andrasina, H. Anerhour and D. de Valeriola. **Concomitant chemoradiotherapy in locally advanced non-small cell lung cancer (NSCLC) using weekly taxol, daily carboplatin and hyperfractionated radiotherapy.** Proc Am Soc Clin Oncol, 1999; **18** : 496a, Abs. 1915.
38. A. Awada, P Bourgeois, N. Cornez, H. Bleiberg, S. McCabe, T. Gil, F. Lehmann, D. de Valeriola, A. Di Leo, E. Van de Leemput, K. Bol, P. Palmer and M. Piccart. **A clinical pharmacodynamic (Pd) and pharmacokinetic (Pk) phase I study of I.V. R101933, an inhibitor of MDR1 P-glycoprotein (PgP) given alone and in combination with Taxol in patients with solid tumors.** Clin Cancer Res 1999; **5 (suppl.)**: 3833s, Abs. 513.
39. P. Bourgeois, A. Awada, N. Cornez, H. Bleiberg, S. Mc Cabe, T. Gil, F. Branle, D. de Valeriola, A. Di Leo, E. Van De Leemput, K. Bol, P. Palmer, M. Piccart and J. Frühling. **^{99m}Tc-MIBI scintigraphies for the pharmacodynamic evaluation of R101933, a new inhibitor of the MDR1 P-glycoprotein (PgP).** Eur J Nucl Med 2000; **27/8** : 1000.
40. Ph. Hennebert, L. Biganzoli, I. Van Hoorebeeck, A. Hamilton, A. Awada, R. Coleman, M. Piccart, J. Whittaker and D. de Valeriola. **Pharmacokinetic phase I study of Caelyx® in metastatic breast cancer patients.** Proc of the Pharmacology and Molecular Mechanisms Group Winter Meeting of the EORTC, Verona, Italy, January 2001.
41. A. Awada, H. Bleiberg, D. de Valeriola, A. Huart, N. Cornez, S. Letrent, C. Martin and M. Piccart. **Phase I clinical and pharmacology study of the epothilone**

analog BMS-247550 given weekly in patients (pts) with advanced solid tumors.
Proc Am Soc Clin Oncol, 2001; **20**: 108A, Abs 427.

42. M.J. Piccart, F. Branle, D. de Valeriola, M. Dubuisson, Ph. Hennebert, T. Gil, F. Forget, W.F. Seifert, A. Thibault, Cj. Bol and A. Awada. **A phase I, clinical and pharmacokinetic (PK) trial of the farnesyl transferase inhibitor (FTI) R115777 + docetaxel: a promising combination in patients (pts) with solid tumors.** Poster presentation. Proc Am Soc Clin Oncol 2001; **20**: 80, Abs 318.
43. A. Awada, H. Burris, D. de Valeriola, A. Hendlisz, A. Huart, T. Gil, S. Jones, C. Martin, D. Crabeels, V. Litwin, B. Damle, C. Moerman and M. Piccart. **Phase I clinical and pharmacology study of the novel epothilone analog BMS-247550 given weekly in patients with advanced solid tumors.** Poster presentation. Clin Cancer Res 2001; **7**: 3810s, Abs 779.
44. A. Awada, A. Hendlisz, T. Gil, H. Bleiberg, S. Bartholomeus, D. de Valeriola, M. Dewitte, S. Coppieters, J.G. Moeller, D. De Becker, A.P. Meert and M. Piccart. **A clinical, pharmacokinetic and pharmacodynamic phase I study of the raf kinase inhibitor BAY 43-9006 in patients with advanced solid tumors.** Poster presentation. Clin Cancer Res 2001; **7**: 3768s, Abs 569.
45. A. Awada, T. Gil, D. de Valeriola, M. Dubuisson, Ph. Hennebert, Y. Lalami, L. Biganzoli, C. Moerman, A. Howes, A. Thibault, C.J. Bol, P. Willems and M. Piccart. **A phase I, clinical and pharmacokinetic trial of Zarnestra™ (farnesyl transferase inhibitor, R115777) and docetaxel: a promising combination in patients with solid tumors.** Poster presentation. Clin Cancer Res 2001; **7**: 3774s, Abs 602.
46. B. Tranchand, M. Aapro, G. Albrand, C.-J. Ardiè, A. Bonetti, P. Canal, E. Chatelut, J. Cummings, R. Déporte, J.-P. Droz, G. Drudi, P. Hennebert, D. Jodrell, M. Karlsson, P. Maitre, A. Martoni, U. Mayer, A. Ravaoli, J. Robert, E. Strocchi, C. Terret, D. de Valeriola and C. Zamagni. **Methodology of population pharmacokinetics and practical use in elderly.** 6th International Conference on Geriatric Oncology - 2nd meeting of the International Society of Geriatric Oncology (SIOG), Lyon, 14-15 September 2001.
47. A. Awada, M. Dubuisson, F. Sales, P. Vereecken, T. Gil, DL. Cutler, C. Moerman, F. Branle, F. Lehmann, J. Klastersky, D. de Valeriola and M.J. Piccart. **A phase I study of a prolonged schedule of temozolomide (Temodal®) plus liposomal doxorubicin (Caelyx®) in advanced solid cancers: Final results of a promising combination.** Proc Am Soc Clin Oncol 2002; **21** (part 2) : 79b, Abs 2130.
48. A. Awada, A. Henlisz, T. Gil, R. Munoz, S. Bartholomeus, D. de Valeriola, J. Van Der Auwera, S. Coppieters, J.G. Moeller and M. Piccart. **Final results of a clinical and pharmacokinetic (PK) phase I study of the Raf kinase inhibitor BAY 43-9006 in refractory solid cancers: a promising anti-tumor agent.** Eur J Cancer 2002; **38** (suppl 7): S52, Abs 162.
49. M. Piccart, A. Missini, R. Giuliani, C. Sotiriou and D. de Valeriola. **Breast conservation: an historical perspective.** OECl meeting 2003, Paris, France, May 2003.
50. D. de Valeriola. **Vers une meilleure individualisation du traitement des patients cancéreux.** ("Towards better individualisation of treatments for cancer patients"). Proceedings du 9^{ème} cours des secrétaires médicales en cancérologie organisé par l'EFEC (Ecole de Formation Européenne en Cancérologie) (Proceedings of the 9th

course for medical secretaries in oncology organised by the European School for Training in Cancerology), Paris, 2003.

51. A. Awada, A. Hendlisz, T. Gil, B. Schwartz, S. Bartholomeus, D. de Valeriola, E. Brendel, C.G. Haase and M. Piccart. **A phase I study of BAY 43-9006, a novel Raf kinase and VEGFR inhibitor, in combination with taxotere in patients with advanced, solid tumors.** Poster presentation, 16th EORTC-NCI-AACR Symposium on Molecular Targets and Cancer Therapeutics. Eur J Cancer 2004; **2 (Suppl 8)**: 114, Abs 381.
52. T. Cufer, C. Bernard, C. Sotiriou, S. Loi, E. Azambuja, Y. Lalami, D. de Valeriola and M. Piccart. **Moving towards new standards in the systemic treatment of post-menopausal non metastatic breast cancer.** 16th ICACT, Paris, February 2005. Abstract book: 79-86, Abs EL-21.
53. M. Saghatchian, W. van Harten, D. Roijmans, W. van Lent, R. Otter, D. de Valeriola, T. Tursz and U. Ringborg on behalf of the Organisation of European Cancer Institutes. **European benchmarking of oncologic hospital care: a learning process to improve quality of care in cancer centres, an OECI project.** Eur J Cancer 2005; **3 (Suppl 2)**: 164, Abs 586.
54. M. Saghatchian, R. Otter, D. de Valeriola, W. van Harten, U. Ringborg and T. Tursz, on behalf of the Organisation of European Cancer Institutes. **Towards Comprehensiveness and Excellency: The accreditation project of the Organisation of European Cancer Institutes (OEI).** Eur J Cancer 2005; **3 (Suppl 2)**: 158, Abs 564.
55. F. Lokiec, K. Rezai, P. Bourgeois, G. Ghanem, G. Vassal, A. Desroussent, C. Kahatt, A. K. Shah and D. de Valeriola. **Pharmacokinetics, metabolism, and routes of excretion of intravenous [¹⁴C]-irifolven in patients with advanced solid tumors.** Poster presentation. 96TH Annual Meeting AACR, Anaheim, CA, USA. Clin Cancer Res 2005; **46**: 939, Abs. 3986.
56. W. Van Harten, M. Saghatchian, H.Hummel, D. de Valeriola, U. Ringborg and T. Tursz on behalf of the Organisation of European Cancer Institutes. **Accreditation and Benchmarking in European Cancer Institutes.** Annual Research Meeting (submitted).
57. H. Hummel, M. Saghatchian, R. Otter, W. van Harten, U. Ringborg, D. de Valeriola and T. Tursz on behalf of the Organisation of European Cancer Institutes. **Towards comprehensiveness and excellency : Results of the self evaluation pilot of the Organisation of European Cancer Institutes (OEI).** ISQua'24th International Conference in Boston (submitted).
58. M. Saghatchian, H. Hummel, R. Otter, D. de Valeriola, W. Van Harten, B. Koot, U. Ringborg, T. Turz, on behalf of the Organisation of the European Cancer Institutes (OEI). **Towards quality, comprehensiveness and excellency: the accreditation project of the Organisation of the European Cancer Institutes (OEI).** Poster presentation, International Workshop on Clinical Audit, Tampere, Finland, 7-10 September 2008.
59. C. Bernard-Marty, M. Diaz, JP. Praet, M. Moreau, F. Cardoso, D.de Valeriola, MJ. Piccart-Gebhart. **The Jules Bordet onco-geriatric pilot unit : one-year report.** Poster presentation, 10th Meeting of the International Society of Geriatric Oncology (SIOG). Berlin, Germany, 15-17 October 2009.

Commentaire [JB1]: Accepted and published? Add details if yes.

Commentaire [JB2]: Idem

60. M. Saghatchian, R. Otter, H. Hummel, D. de Valeriola, F. Boomsma, M.A. Pierotti, T. Turz, U. Ringborg, W. Van Harten.
Development of a multi-centric assessment tool for measuring and improving standardised organisation and provision of care in cancer structures. ESMO congress – Milan 8-12/10/2010.
61. F. Boomsma, I. van Gessel, W. Van Harten, H. Hummel.
A designation schedule for cancer institutes complimented with the OECI accreditation program for increasing quality in cancer care. 27ème International Conference of the International Society of Quality in health care - Isqua 2010 – Paris 10-13/10/2010
62. C. Deliens, MC. Vanderbeeken, A. Georgala, O. Filleul, B. Papadopoulou, G. Deliens, A. De Beer, D. de Valeriola, M. Piccart, A. Awada, JP Praet, L. Dal Lago.
Drugs prescribed for elderly oncologic patients hospitalized in the geriatric oncology unit of Jules Bordet Institute: polypharmacy and impact of clinical pharmacist. Consensus validation – International Journal of Clinical Pharmacology and Therapeutics; 2008; 46: 72-83.
63. J. Cantarero Gamarra, N. Hallot, Y. Lalami, D. de Valeriola, B. Fernez, M. Moreau, M. Csörgö, E. Toussaint.
Evaluation du risque de dénutrition et de la dénutrition dans un Hôpital de Jour Oncologique. Journée Francophone de Nutrition 12 – 1043 - Institut Jules Bordet, Brussels, Belgium.
64. D. de Valeriola. **Practical aspects in managing daily interaction between the Institute (general management priorities) and the medical department objectives and priorities.** Proc of the 17th ECCO – 38th ESMO – 32nd ESTRO European Cancer Congress: POLE-ESO session; Amsterdam, The Netherlands, 2013.

PRESENTATIONS

1. P. Dodion and D. de Valeriola. **Pharmacokinetics of menogaril after oral administration.** Fall Meeting of the Pharmacokinetics and Metabolism Group of the EORTC, Brussels, Belgium, November 1986. Oral presentation.
2. D. de Valeriola. **Phase I trial with carbetimer given on a 5 day schedule.** 5th NCI-EORTC Symposium on New Drugs in Cancer Therapy, Amsterdam, The Netherlands 1986. Poster.
3. D. de Valeriola. **Autoimmune hemolytic anemia associated with chronic lymphocytic leukemia successfully controlled by cyclosporine A.** Meeting of the Société Belge de Médecine Interne ("Belgian Society of Internal Medicine"), Knokke, Belgium, October 1987. Poster.
4. D. de Valeriola. **Les traitements médicaux des cancers cutanés.** ("Medical treatments of cutaneous cancers"). 4ème Symposium de la Société des Infirmier(e)s en Oncologie (4th Symposium of the Belgian Society of Oncology Nurses), Brussels, Belgium, March 1988. Oral presentation.
5. D. de Valeriola. **Plasmacidal activity in plasma of acute myelocytic leukemia patients receiving daunorubicin.** 31st Annual Meeting of the American Society of Hematology, Atlanta, USA, Décembre 1989. Poster.
6. D. de Valeriola. **Daunorubicin plasma pharmacokinetics and pharmacodynamics.** American Society for Clinical Pharmacology and Therapeutics, San Francisco, USA, March 1990. Poster during plenary session.
7. D. de Valeriola. **Co-modelling of daunorubicin and daunorubicinol pharmacokinetics.** American Association for Cancer Research, Washington, USA, May 1990. Poster.
8. D. de Valeriola. **Co-modelling of daunorubicin and daunorubicinol plasma pharmacokinetics and pharmacodynamics.** Fall Meeting of the Pharmacokinetics and Metabolism Group of the EORTC, Bordeaux, France, November 1990. Oral presentation.
9. D. de Valeriola. **Phase I pharmacokinetic study of Taxotere (RP56976, NSC628503) administered as a weekly infusion.** American Association for Cancer Research, San Diego, USA, May 1992. Oral presentation.
10. D. de Valeriola. **Host status in patients with bone marrow transplantation.** Controversies in Antibiotic Therapy. The Pharmacological Basis of Antibiotherapy. A pre-ICAAC Belgian meeting, Anaheim, USA, October 1992. Invited oral presentation.
11. D. de Valeriola. **Study of excretion balance, metabolism and protein binding of ¹⁴C-radiolabelled Taxotere™ (RP56976, NSC628503) in cancer patients.** American Association for Cancer Research, Orlando, USA, May 1993. Poster with discussion.
12. D. de Valeriola. **Cisplatine ou Carboplatine : frères jumeaux, frères ennemis. Données pharmacologiques.** ("Cisplatin or carboplatin: twins or enemy brothers? ») Consensus en Oncologie Médicale (Medical Oncology Consensus). Institut Jules Bordet, Medical Oncology Department, Brussels, June 1994. Oral presentation.

13. D. de Valeriola. **Optimisation de posologie des anthracyclines.** 5èmes Journées Francophones de Pharmacologie Clinique Oncologique (5th Francophone Meeting of the Pharmacological Clinical Oncology), Reims, France, November 1994. Invited oral presentation.
14. D. de Valeriola. **¹⁴C-radiolabelled docetaxel excretion balance, metabolism and plasma protein binding in cancer patients.** Winter Meeting of the Pharmacology and Molecular Mechanisms Group (PAMM group) of the EORTC, Toulouse, France, January 1995. Oral presentation.
15. D. de Valeriola. **Lack of interference of S9788 with the pharmacokinetics of adriamycin (ADM).** American Association for Cancer Research, Toronto, Canada, March 1995. Poster.
16. D. de Valeriola. **La pharmacologie des agents chimiothérapeutiques : apports pour le clinicien.** ("The pharmacology of chemotherapeutic agents: benefits for the clinician"). Centre hospitalier Etterbeek- Ixelles . Séminaire du Service de Médecine Interne (Seminar of the Internal Medicine Department, Etterbeek-Ixelles Hospital), Brussels, November 1995. Invited oral presentation.
17. D. de Valeriola. **Pharmacology - Pharmacokinetics.** Scientific Board for the Interuniversity Post-graduate Course in Medical Oncology. Brussels, December 1995. Invited oral presentation.
18. D. de Valeriola. **Les effets secondaires de la chimiothérapie sur les cellules reproductrices.** ("The side effects of chemotherapy on reproductive cells"). 12e Symposium de la Société Belge des Infirmier(e)s en Oncologie (12th Symposium, (12th Symposium of the Belgian Society of Oncology Nurses), Brussels, March 1996. Invited oral presentation.
19. D. de Valeriola and E. Van Den Neste. **Phase I clinical study of docetaxel (TXT) in combination with continuous infusion (CI) fluorouracil (5-FU) in patients (pts) with advanced solid tumors.** American Association for Cancer Research, Washington, USA, April 1996. Poster.
20. D. de Valeriola. **Impact de l'environnement sur l'apparition de cancers.** ("Impact of the environment on the development of cancer"). La santé face aux pollutions de l'environnement ("Health challenges from environmental pollution"). Réunion de la Société Scientifique de Médecine Générale & Inter-Environnement Wallonie (Walloon Scientific Society of General Medicine and Environment). Brussels, May 1996. Invited oral presentation.
21. D. de Valeriola. **Le patient cancéreux face aux médicaments.** ("The patient confronted with medications"). 11th Conference Cycle of the Amis de L'Institut Jules Bordet, October 1996. Invited oral presentation.
22. D. de Valeriola. **Clinical and pharmacokinetic (PK) phase I study of docetaxel (TXT) combined to continuous infusion (CI) of 5-fluorouracil (FU) in advanced cancer patients.** American Society of Clinical Oncology, Denver, USA, May 1997. Poster.
23. D. de Valeriola. **Association docetaxel - 5-fluorouracile en infusion continue : résultats pharmacocinétiques et cliniques chez des patients atteints de cancer avancé.** ("Docetaxel-5fluorouracil combination as continuous infusion: pharmacokinetic and clinical results in patients with advanced cancer"). Les taxanes: du laboratoire

vers la Clinique ("The taxanes : from laboratory to clinic"), 6th Workshop of the Clinical Pharmacology-Oncology Group, Brussels, October 1997. Invited oral presentation

24. D. de Valeriola. **Les multiples chemins de la carcinogénèse.** ("The multiple paths to carcinogenesis"). Environment and Cancer Symposium, Belgian Cancer Association, Brussels, November 1997. Invited oral presentation.
25. D. de Valeriola. **L'environnement a-t-il une influence sur le développement des cancers ?** ("Does the environment influence the development of cancers ?") 13th Conference Cycle of the Amis de L'Institut Jules Bordet), June 1998. Invited oral presentation.
26. D. de Valeriola and A. Awada. **Influence of the cytoprotective agent Amifostine on toxicity and pharmacokinetics (PK) of Docetaxel (D) in metastatic breast cancer (MBC) : A feasibility study of the EORTC-Investigational Drug Branch for Breast Cancer (IDBBC).** 10th NCI-EORTC Symposium on New Drugs in Cancer Therapy, Amsterdam, The Netherlands, June 1998. Poster
27. D. de Valeriola. **Influence of Amifostine (A) on the toxicity and pharmacokinetics (PK) of Docetaxel (D) in breast cancer patients: an EORTC-IDBBC study.** 1st European Breast Cancer Conference, Florence, Italy, September 1998. Oral presentation.
28. D. de Valeriola. **Pollution et Santé.** ("Pollution and Health"). Les Lundis d'Amazone ("Amazon Mondays"). Brussels, Belgium, October 1998. Invited oral presentation.
29. D. de Valeriola. **Les risques relatifs à l'environnement des décharges.** (" [Health] risks associated with municipal rubbish dumps "). Réunion Scientifique : Le Médecin Généraliste et les Risques pour la Santé en relation avec l'Environnement. ("Scientific Meeting: The General Practitioner and Environmental Health Risks"), Sart-Tilman University Hospital, Liège, Belgium, November 1998. Invited oral presentation.
30. D. de Valeriola. **Suivi médical coordonné de la population exposée à la pollution de la décharge de Mellery.** ("Coordinated medical follow-up of the population exposed to pollution from the Mellery municipal rubbish dump »). Présentation des résultats de l'étude auprès des parties concernées, le public de Mellery, les médecins généralistes et les autorités communales. (Presentation of study results to the parties concerned, the citizens of Mellery, general practitioners and local authorities), Villers-la-Ville, Belgium, February 1999. Oral presentation.
31. D. de Valeriola. **Pharmaco-économie en pratique oncologique.** ("Pharmacoeconomics in oncological practice"). Journées d'Oncologie de l'Institut Jules Bordet (Oncology Days at Institut Jules Bordet), Brussels, February 1999. Session moderator.
32. D. de Valeriola. **Nouveautés thérapeutiques dans le cancer du sein.** ("New treatments for breast cancer"). Vivre Comme Avant, ASBL (non-profit patients' organisation), Brussels, October 1999. Invited oral presentation.
33. D. de Valeriola et J. Klastersky. **Nouveaux agents anti-cancéreux cytotoxiques et biologiques (présent et perspectives) et apport de la pharmacocinétique / dynamique à l'administration des médicaments anticancéreux.** ("New cytotoxic anti-cancer agents and biologics – present and prospective – and the contribution of pharmacokinetics and pharmacodynamics to the administration of anticancer agents"). Journées d'Oncologie de l'Institut Jules Bordet (Oncology Days at Institut Jules Bordet), Brussels, February 2000. Session moderator.

34. D. de Valeriola. **Cancer du sein : nouvelles approches en phase avancée.** ("Breast cancer: new approaches to advanced stage disease"). 16ème Symposium Annuel de la Société Belge des Infirmier(e)s en Oncologie - Qualités des soins en oncologie : actualités, (16th Annual Symposium of the Belgian Society of Oncology Nurses), March 2000. Invited oral presentation.
35. D. de Valeriola. **La Chimio-prévention.** ("Chemoprevention"). Journées d'Oncologie de l'Institut Jules Bordet (Oncology Days at Institut Jules Bordet), Brussels, 20 January 2001. Session moderator.
36. D. de Valeriola. **Nouveautés thérapeutiques dans le cancer du sein.** ("New treatments for breast cancer"). Société de Médecine de Charleroi (Charleroi Medical Society), Charleroi, Belgium, 8 March 2001. Invited oral presentation.
37. D. de Valeriola. **Espace Enfants à l'Institut Jules Bordet.** "Kids' Space at Institut Jules Bordet". Colloque Européen sur le thème "Perdre un parent dans l'enfance » (European Colloquium with the theme of "Losing a parent during childhood") organised by the Belgian non-profit organisation Cancer and Psychology, Brussels, 16-17 March 2001. Invited oral presentation.
38. D. de Valeriola. **Les avancées de la recherche cancérologique.** ("Advances in cancer research"). Meeting organised by les Amis de l'Institut Bordet, Seneffe, Belgium, 14 September 2002. Invited oral presentation.
39. D. de Valeriola. **Conséquences des dispositions légales dans notre pratique quotidienne.** ("The consequences of legislation on daily practise"). Brussels, 29 November 2002. Session moderator.
40. D. de Valeriola. **Le confort du patient à l'Hôpital de Jour.** ("Patient comfort at the Day Hospital"). The Mondays programme of les Amis de l'Institut Bordet. Brussels, 13 January 2003. Invited oral presentation.
41. D. de Valeriola. **Vers une meilleure individualisation du traitement des patients cancéreux.** ("Towards improved individualisation of treatments for cancer patients"). 9^{ème} cours des secrétaires médicales en cancérologie organisé par l'EFEC (Ecole de Formation Européenne en Cancérologie). (9th course for medical secretaries in oncology organised by the European School for Training in Cancerology), Paris, 2003. Invited oral presentation.
42. D. de Valeriola, M. Piccart. **Impact de la nouvelle directive européenne dans la recherche clinique.** ("Impact of the new European directive on clinical research"). Institut Jules Bordet, Brussels, 10 January 2004. Session moderator.
43. D. de Valeriola, D. Bron. **Hémovigilance : Implications médico-légales des transfusions de produits sanguins.** ("Haemovigilance: the medico-legal implications of transfusion of blood products"). Institut Jules Bordet, Brussels, 19 January 2004. Session moderator.
44. D. de Valeriola. **Les dispositions légales belges: Les programmes de soins en oncologie : Applications à l'oncologie thoracique.** ("Belgian legislation: programmes in oncological health care, with a focus on thoracic oncology"). 5^{ème} journée annuelle d'oncologie thoracique (5th Annual Thoracic Oncology Day). Institut Jules Bordet, Bruxelles, 6 March 2004. Invited oral presentation.

45. D. de Valeriola. **Café des Sciences : Cancer ... où en est-on ?** ("Science Café: cancer ... where are we?"), University of Mons-Hainaut, Belgium, 13 October 2004. Invited oral presentation.
46. D. de Valeriola. **OECI quality performance guide**. Paris, 3 December 2004. Oral presentation.
47. D. de Valeriola. **OECI Accreditation: The manual and what has been achieved**. OECI Scientific Meeting and General Assembly. Athens, Greece, May 2005.
48. M. Saghatchian, R. Otter, D. de Valeriola, W. Van Harten, U. Ringborg and T. Turz on behalf of the Organisation of European Cancer Institutes. **Towards comprehensiveness and excellency: The accreditation project of the Organisation of European Cancer Institutes (OECI)**. Paris, November 2005. Poster presentation.
49. D. de Valeriola. **Consensus sur le traitement adjuvant du cancer du sein**. ("Consensus about adjuvant breast cancer treatment"). 9th International Conference on Primary Therapy of Early Breast Cancer, St Gallen, Switzerland, 26-29 January 2006. Member of expert panel.
50. D. de Valeriola. **OECI accreditation project. Expected input from other organizations : general perspectives**. OECI accreditation Workgroup, Nice, France, 24 March 2006.
51. D. de Valeriola. **Le Cancer du Sein: Qu'est-ce qui change en chimiothérapie ?** ("Breast Cancer : what has changed with respect to chemotherapy?") Afternoon hosted by les Amis de l'Institut Bordet. Bruxelles, 14 October 2006. Invited oral presentation.
52. D. de Valeriola. **Les outils d'aide à la décision : Herceptin et Convention INAMI**. ("Decision-making aids : Herceptin and agreement of the [Belgian] National Institute for Health and Disability Insurance ") Journée de l'Association Scientifique de Médecine d'Assurance (Scientific Association of Insurance Medicine). Brussels, 22 November 2006. Invited oral presentation.
53. D. de Valeriola. **Future OECI Accreditation project plans**. OECI General Assembly. Genoa, Italy, 24 May 2008. Oral presentation.
54. D. de Valeriola. **Séance Académique** du Groupe d'Oncologie thoracique de Langue Française (GOLF), (Academic session of the Thoracic Oncology Group of the French-Speaking Community), Brussels, 8 September 2008. Oral presentation.
55. D. de Valeriola. **The Belgian National Cancer Plan, a support to translational cancer research**. Exploitation of research outcomes towards cancer patients. Expectations: European perspectives. Italian Embassy, Brussels, 17 March 2009. Invited Oral presentation.
56. D. de Valeriola. **Canaux de Communication entre les différents thérapeutes : repérages dans le paysage européen** ("Communication channels among the various healthcare givers : signs in the European landscape ").Trajectoires en oncologie digestive: le patient remis au centre du débat (Trajectories in gastric oncology: patients at the centre of the debate). Symposium of the Scientific Society of General Medicine and Institut Jules Bordet, Brussels, 26 February 2011. Invited oral presentation.

57. D. de Valeriola. **Communication entre médecins hospitaliers et médecins généralistes** (“Communication between hospital physicians and general practitioners”). Teaching seminar of the Association des Médecins Généralistes d’Evere et Schaerbeek (Association of General Practitioners in Evere and Schaerbeek, Belgium), 26 February 2011. Invited oral presentation.
58. D. de Valeriola. **Brainstorming des Infirmiers**. (“Brainstorming session for nurses”). Institut Jules Bordet, Brussels, 26 March 2011.
60. Dr de Valeriola. **Le rôle de l’infirmière pivot en oncologie dans la détection de la détresse. Un point de vue d’oncologue**. Institut Jules Bordet, Brussels, Belgium, 29 May 2012. Invited Oral presentation.
61. Dr de Valeriola. **Impact du Plan Cancer sur les soins oncologiques**. Symposium Evaluation du Plan Cancer Belge 2008-2010, Diamant Brussels Conference Center, Brussels, 26 November 2012. Invited Oral Presentation.
62. Dr de Valeriola. **Multiculturalité et charge supportive/palliative**. Brainstorming Infirmiers of the Institut Jules Bordet on Multiculturality, Brussels, Belgium, 21th Septembre 2013. Modérateur.
63. D. de Valeriola. **Practical aspects in managing daily interaction between the Institute (general management priorities) and the medical department objectives and priorities**. Proc of the 17th ECCO – 38th ESMO – 32nd ESTRO European Cancer Congress: POLE-ESO session; Invited Oral Presentation, Amsterdam, The Netherlands, 29th September 2013.

SCIENTIFIC MEETINGS

- Fall Meeting of the Pharmacokinetics and Metabolism Group of the EORTC, Brussels, Belgium, 1986.
- 5th NCI-EORTC Symposium on New Drugs in Cancer Therapy, Amsterdam, The Netherlands, 1986.
- 4th European Conference on Clinical Oncology and Cancer Nursing (ECCO-4), Madrid, Spain, 1987.
- Meeting of the Belgian Society of Internal Medicine, Knokke, Belgium, 1987.
- 79th Annual Meeting of the American Association for Cancer Research, New Orleans, USA, 1988.
- XIXth International Congress of Internal Medicine, Brussels, Belgium, 1988.
- 4th Symposium of the Society of Oncology Nurses, Brussels, Belgium, 1988.
- 25th Annual Meeting of the American Society of Clinical Oncology and 80th Annual American Association for Cancer Research, San Francisco, USA, 1989.

- International Congress on Strategies for Care in Oncology, Baltimore, USA, 1989.
- 1st International Workshop on Pharmacodynamics of Anticancer Agents, Wisconsin, USA, 1989.
- Meeting of the American Society of Hematology, Atlanta, USA, 1989.
- Meeting of the American Society for Clinical Pharmacology and Therapeutics, San Francisco, USA, March 1990.
- 26th Annual Meeting of the American Society of Clinical Oncology and 81th Annual American Association for Cancer Research, Washington, USA, May 1990.
- 3rd Meeting of the Clinical Onco-pharmacology Group, Lyon, France, October 1990.
- Fall Meeting of the Pharmacokinetics and Metabolism Group of the EORTC, Bordeaux, France, November 1990.
- Winter Meeting of the Pharmacokinetics and Molecular Mechanism Group of the EORTC, Bologna, Italy, January 1992.
- 28th Annual Meeting of the American Society of Clinical Oncology and 83th Annual American Association for Cancer Research, San Diego, USA, May 1992.
- 7th NCI-EORTC Symposium on New Drugs in Cancer Therapy, Amsterdam, The Netherlands, 1992.
- 2nd International Workshop on Pharmacodynamics of Anticancer Agents, Eze (Nice), France, September 1992.
- Controversies in Antibiotic Therapy. The Pharmacological Basis of Antibiotherapy. A pre-ICAAC Belgian meeting, Anaheim, USA, October 1992.
- ECTG/PAMM Group phase II pharmacokinetic Monitoring Initiative Workshop, Glasgow, Scotland, December 1992.
- 8th NCI-EORTC Symposium on New Drugs in Cancer Therapy, Amsterdam, The Netherlands, March 1994.
- Symposium on Modeling and Data Analysis in Pharmacokinetics, Halle (Saale), Germany, June 1994.
- International Conference on Cancer Prevention. From the laboratory to the clinic: Implications of Genetic, Molecular and Preventive Research, New-York, USA, September 1994.
- 5th Meeting of the Clinical Onco-pharmacology Group, Reims, France, November 1994.
- Winter Meeting of the Pharmacokinetics and Molecular Mechanism Group of the EORTC, Toulouse, France, January 1995.
- 86th Annual American Association for Cancer Research, Toronto, Canada, March 1995.
- 3rd International Workshop on Pharmacodynamics of Anticancer Agents, Irvington, USA, September 1995.

- Winter Meeting of the Pharmacokinetics and Molecular Mechanism Group of the EORTC, Newcastle upon Tyne, UK, November 1995.
- Febrile Neutropenia, Multinational Association of Supportive Care in Cancer (MASCC), Brussels, Belgium, December 1995.
- 9th NCI-EORTC Symposium on New Drugs in Cancer Therapy, Amsterdam, The Netherlands, March 1996.
- 12th Symposium of the Society of Oncology Nurses, Brussels, Belgium, March 1996.
- 87th Annual American Association for Cancer Research, Washington, USA, April 1996.
- Société Scientifique de Médecine Générale & Inter-Environnement Wallonie (Walloon Scientific Society of General Medicine and Environment), La Louvière, Belgium, May 1996.
- Joint Conference of the AACR and the IARC - Carcinogenesis from Environmental Pollution: assessment of human risk and strategies for prevention, Budapest, Hungary, October 1996.
- 1st Colloquium of the Master's in Management of Healthcare Institutions programme. "Le statut du médecin hospitalier" ("The hospital physician"), Université Libre de Bruxelles, Brussels, Belgium, December 1996.
- 33rd Annual American Society of Clinical Oncology, Denver, USA, May 1997.
- 6th Workshop of the Clinical Pharmacology-Oncology Group, Les taxanes du laboratoire vers la Clinique ("The taxanes : from laboratory to clinic"), Brussels, October 1997.
- 1st European Conference on the Economics of Cancer, Brussels, Belgium, November 1997.
- Environment and Cancer Symposium, Belgian Cancer Society, Brussels, Belgium, November 1997.
- Winter Meeting of the Pharmacokinetics and Molecular Mechanism Group of the EORTC, Nancy, France, January 1998.
- 89th Annual American Association for Cancer Research, New Orleans, USA, March 1998.
- 2nd Colloquium of the Master's in Management of Healthcare Institutions programme "La mesure de la production hospitalière" ("Measuring hospital productivity"), Université Libre de Bruxelles, Brussels, Belgium, March 1998.
- 10th NCI-EORTC Symposium on New Drugs in Cancer Therapy, Amsterdam, The Netherlands, June 1998.
- Symposium V.V.H. - A.F.M.C. "Le médecin-chef dans le nouveau concept hospitalier" ("Chief Medical Officer in the new hospital concept"), Brussels, Belgium, June 1998.
- 4th International Workshop on the Pharmacodynamics of Anticancer Agents, Dunkeld, Scotland, August 1998.

- 1st European Breast Cancer Conference, Florence, Italy, October 1998.
- Scientific Meeting "Le Médecin Généraliste et les Risques pour la Santé en relation avec l'Environnement" ("The General Practitioner and Environmental Health Risks"), Sart-Tilman University Hospital, Liège, Belgium, November 1998.
- Informational / consciousness-raising conference of the Belgian French Community's Network of Leading Hospitals, Brussels, Belgium, December 1998.
- Winter Meeting of the Pharmacokinetics and Molecular Mechanism Group of the EORTC, Amsterdam, The Netherlands, January 1999.
- 2nd Post-ASCO Meeting, Grimbergen, Belgium, June 1999.
- Workshop for members of Belgian hospitals under the auspices of the Belgian Ministry of Social Affairs, Public Health and Environment, "La Qualité de la Pharmacothérapie à l'Hôpital" ("The Quality of Pharmacotherapy in Hospitals"), Brussels, Belgium, November 1999.
- 91st Annual American Association for Cancer Research, San Francisco, USA, April 2000.
- "Optimising the Role of Herceptin® in Breast Cancer" Meeting, Monte Carlo, Monaco, June 2000.
- 3rd Post-ASCO Meeting, Genval, Belgium, June 2000.
- 2nd European Conference on the Economics of Cancer, Brussels, Belgium, September 2000.
- 2nd European Breast Cancer Conference, Brussels, Belgium, September 2000.
- 8th Meeting of the Clinical Onco-pharmacology Group, Nice, France, 19-20 October 2000.
- 3rd Symposium of the Belgian Society of Medical Oncology, 12-13 January 2001.
- 7th International Conference on Adjuvant Therapy of Primary Breast Cancer, St Gallen, Switzerland, 21-24 February, 2001.
- Breast Cancer Conference organised by the Charleroi Society of Medicine, Charleroi, Belgium, 8 March 2001.
- European Colloquium on the theme of "Losing a parent during childhood") Brussels, Belgium, 16-17 March 2001.
- L'aléa thérapeutique et sa couverture ("Therapeutic hazards and their coverage"). Workshop organised by the d'EtudeS Interuniversitaire d'AssurFinance (CESIAF; Centre for Inter-university Studies in Insurance & Finance), Brussels, Belgium, 22 March 2001.
- Colloquium of the Belgian Hospitals Association on the theme of "Measuring the productivity of hospital healthcare", Université Libre de Bruxelles, Brussels, Belgium, March 1998
- 1st EORTC Translational Research Meeting, Brussels, Belgium, 7 – 8 June 2001.

- 4th UICC Cancer Meeting on Global Cancer Management, Paris, France, 24-25 September 2001.
- 3rd European Breast Cancer Conference (EBCC3), Barcelona, Spain, 19-22 March 2002.
- EORTC Scientific Strategy Meeting – 40 years of the EORTC, Brussels, Belgium, 26-28 March 2002.
- 2nd Symposium of Workplacment Supervisors of the l' Université Libre de Brussels, Brussels, Belgium, 27 April 2002.
- General Assembly of the **G.E.I.E.**, Lisbon, Portugal, 10 May 2002.
- OECI Scientific Meeting & General Assembly, Lisbon, Portugal, 11-12 mai 2002.
- Workshop organised by the Institute for Business Development “Les pièges à éviter dans le droit hospitalier” (“Pitfalls to avoid in hospital law”), Brussels, Belgium, 5 June 2002.
- Conference “Towards Greater Coherence in European Cancer Research”, Brussels, Belgium, 19 September 2002.
- Symposium “Systèmes de signalement d’incidents en milieu medical” (“Systems for reporting incidents in the medical environment”), Brussels, Belgium, 15 November 2002.
- 8th International Conference on Primary Therapy of Early Breast Cancer, St-Gallen, Switzerland, 11-15 March 2003.
- OECI Scientific Meeting “Preserving organs and functions: new challenges for multidisciplinary in oncology” & General Assembly, Paris, 16-18 May 2003.
- 9th course for medical secretaries in oncology organised by the European School for Training in Cancerology), Paris, France, 27 May 2003
- Belgian Hospitals Association. “L’Europe de la Santé” (“European Healthcare”), Charleroi, Belgium, 4-5 March 2004.
- 5th Annual Thoracic Oncology Day, Institut Jules Bordet, Brussels, Belgium, 6 March 2004.
- 4th European Breast Cancer Conference (EBCC4), Hamburg, Germany, 16-19 March 2004.
- 3rd EORTC-NCI Meeting on cancer molecular markers, Brussels, Belgium, 18-20 April 2004.
- Symposium “La prescription médicale électronique. Aperçu de la situation” (“Electronic medical prescription. Situation update”), Business Faculty, Brussels, Belgim, 28 October 2004.
- 9th International Conference on Primary Therapy of Early Breast Cancer, St Gallen, Switzerland, 26- 29 January 2005.
- EORTC Groups Annual Meeting (EGAM), 16-18 March 2005, Brussels, Belgium.

Commentaire [S3]: Abbreviation for??

- Belgian Hospitals Association, “Mise à jour les plus récentes de la loi sur les hôpitaux et des directives annexes” (“Most recent update on hospital law and directives in annex”, Diegem, Belgium, 19 May 2005.
- OECD Scientific Meeting, “Combatting inequalities in cancer care” and General Assembly, Athens, Greece, 27-28 May 2005.
- OECD Steering Committee of the Accreditation Workgroup, Stockholm, Sweden, 19 September 2005.
- Eurocan + PLUS, Kick-off meeting, IARC, Lyon, France, 13-14 October 2005.
- 2nd Meeting of the National Cancer Institute Directors, International Agency for research in Cancer (IARC), Lyon, France, 24-25 October 2005.
- Symposium “Itinéraires cliniques hospitaliers : une réponse à la coordination des soins ?” (“Clinical itineraries in hospitals: a response to coordination of care ?”), Brussels, Belgium, 1 December 2005.
- 28th San Antonio Breast Cancer Conference, San Antonio, USA, 8-11 December 2005.
- Eurocan +PLUS Project Kick-off Meeting, IARC, Lyon, France, 16 January 2006.
- 8th Annual Symposium of the Belgian Society of Medical Oncology, Diegem, Belgium, 3-4 February 2006.
- Conference of the Belgian Hospitals Association “Architecture et hôpital: architecture et vertu thérapeutique?” (“Hospitals and architecture: is there therapeutic virtue in architecture?”), Brussels, Belgium, 16-17 March 2006.
- 5th European Breast Cancer Conference (EBCC5), Nice, France, 21-23 March 2006.
- OECD Steering Committee of the Accreditation Workgroup on accreditation, Nice, France, 24 March 2006.
- OECD Steering Committee of the Accreditation Workgroup on accreditation, Amsterdam, The Netherlands, 13 April 2006.
- Eurocan +PLUS, Cancer Epidemiology & Prevention Research Working Group and workshop on EU funding schemes with the focus on the coordination of research, Lyon, France, 19-20 June 2006.
- Meeting of the National Cancer Institute Directors, IARC, Lyon, France, 19 July 2006.
- Actualités du droit médical, des évolutions concernant les droits du patient (“Current issues in medical law, in particular evolution with respect to patient rights”), Louvain-la-Neuve, Belgium, 6 October 2006.
- OECD Steering Committee of the Accreditation Workgroup, Amsterdam, The Netherlands, 23 November 2006.
- OECD Workshop on Innovation and Board meeting, Stockholm, Sweden, 11-14 January 2007.

- OECI Accreditation Workshop, Paris-Villejuif, France, 1-2 February 2007.
- 10th International Conference, Primary Therapy of Early Breast Cancer, St Gallen, Switzerland, 13-17 March 2007.
- Eurocan +PLUS Project, WP 10 Meeting, Lyon, France, 2 May 2007.
- Cancer and the environment– myths and realities, Gembloux, Belgium, 5 May 2007.
- CIDMEF-CIDPHARMEF-CIDCDF: Plenary session, International Conference of Francophone Deans, Université Libre de Bruxelles, Brussels, Belgium, 8 May 2007.
- Belgian National Plan to Fight Cancer: Presentation of the Socialist Party programme, Institut Jules Bordet, Brussels, Belgium, 11 May 2007.
- OECI Board, General Assembly and Scientific Conference, Copenhagen, Denmark, 14-17 June 2007.
- 10th Post-ASCO Meeting, Brussels, Belgium, 23 June 2007.
- 4th Meeting of National Cancer Institute Directors, Lyon, France, 11-13 July 2007.
- 14th European Cancer Conference (ECCO), Barcelona, Spain, 24-27 September 2007.
- Eurocan + PLUS Meeting (WP10: Invitation to discuss a European platform for translational cancer research, Stockholm, Sweden, 6 November 2007.
- OECI. Board Meeting, Accreditation Steering Group and Workgroup meeting. Training session on e-tool. Budapest, Hungary, 9-10 November 2007.
- BSMO. 1st Belgian Symposium on the Integration of Molecular Biology Advances into Oncology Clinical Practice. Diegem, Belgium, 24 November 2007.
- San Antonio Breast Cancer Symposium. San Antonio, 12-14 December 2007.
- OECI Accreditation WG meeting – Face-to-face meeting, Paris-Villejuif, France 21 January 2008.
- Comprehensive Cancer Centre Directors Meeting, Paris-Villejuif, France, 22 January 2008.
- OECI Board and Meeting with Representatives of Patients Organisation, Avignon, France, 13 – 14 March 2008.
- Comprehensive Cancer Centre Directors Meeting - OECI, Amsterdam, The Netherlands, 20 March 2008.
- EBCC 6: 6th European Breast Cancer Conference, Berlin, Germany, 16-18 April 2008.
- OECI Audit Visit of the National Institute of Oncology, Budapest, Hungary, 23-24 April 2008.
- 4th Meeting of the Stockholm Group, Comprehensive Cancer Center Network, Brussels, Belgium, 16 May 2008

- OECI Audit Visit, Istituto Tumori “Giovanni Paolo”, Bari, Italy, 19-20 May 2008.
- OECI Scientific Conference: Discovering new worlds in medicine towards nanoapplication in cancer prevention and treatment, Genoa, Italy, 23 May 2008.
- OECI General Assembly, Genoa, Italy, 24 May 2008.
- OECI Review of the Pilot 2 Accreditation, Paris, France, 7-10 July 2008.
- 5th Meeting of the Stockholm Group, Comprehensive Cancer Center Network, Copenhagen, Denmark, 20 August 2008.
- World-Class Infrastructure: A Platform of European Cancer Research Centres, Meeting UNESCO, Paris, 15 October 2008.
- OECI Kick-off Meeting of the accreditation workgroup, Paris, 16 October 2008.
- Training session “La communication et la confidentialité des données de santé. Le point de la question “. (Communication and the confidentiality of healthcare data. The point of the question). Université Catholique de Louvain, Louvain La Neuve, Belgium, February 2009.
- 6th Meeting of the Stockholm group, Comprehensive Cancer Centers Network, Copenhagen, Denmark, 9 February 2009.
- 11th International Conference – Primary Therapy of Early Breast Cancer, St Gallen, Switzerland, 10-14 March 2009
- OECI Annual Conference and General Assembly, Manchester, UK, 20-23 May 2009.
- 32nd Annual San Antonio Breast Cancer Symposium, San Antonio, USA, 9-14 December 2009.
- OECI Piperska Workshop in Berlin, Germany, 18-19 February 2010
- OECI Audit Visi, Instituto Portugues de Oncologia do Porto, Porto, Portugal, 28 February-2 March 2010.
- Healthcare Executive Seminar - Médecin Chef et Pharmacien hospitalier clinicien: vers un partenariat renforcé? (“Clinical department heads and hospital pharmacists: towards a stronger partnership?”) Brussels, Belgium, 11 March 2010
- IMPAKT Breast Cancer Conference 2010: “Circulating tumour cells and artificial neural network in metastatic breast cancer patients”, Brussels, Belgium, 6-8 May 2010
- OECI Board, General Assembly, Scientific Conference : “Molecular and Epidemiological Approaches to Cancer Control”, Budapest, Hungary, 16-18 June 2010
- Partezis: “Making IT healthy”, Diegem, Belgium, 23 September 2010
- ABH Brussels Expo Heysel: “L’hôpital affronte ses défis: les métiers hospitaliers à l’heure du changement”, Bruxelles (“Hospitals confronting their challenges: hospital professions during a time of change”), Belgium, Belgium, 7 October 2010

- ADMD – End Of Life : “ Les aspects pratiques” (“The practical aspects”), Brussels, Belgium, 6 November 2010
- Eurocan Platform Project of EU. Kick Off Meeting, Stockholm, Sweden, 19-20 January 2011
- OECl Face-to-face Meeting of the Accreditation Workgroup, Amsterdam, The Netherlands, 24 January 2011.
- Symposium de la Société Scientifique de Médecine Générale SSMG et de l’Institut Jules Bordet (Symposium of the Scientific Society of General Medicine and Institut Jules Bordet), Trajectoires en oncologie digestive : le patient remis au centre du débat (“Trajectories in gastric oncology : patients at the centre of the debate”). Brussels, 26 February 2011
- 12th International Conference –Primary Therapy of Early Breast Cancer, St Gallen, Switzerland, 15-19 March 2011
- IMPAKT Breast Cancer Conference, 5-7 May, Brussels, Belgium
- Franco-Belgo-Luxembourg Conference on Nuclear Medicine, 8 May 2011, Luxembourg
- IPRI Meeting of National Cancer Institute Directors, 16-18 May 2011, Lyon, France
- Board Meeting of the OECl Accreditation Working Group and General Assembly, 16-18 June, Amsterdam, the Netherlands
- Institut National du Cancer Plan Cancer 2009-2013 : vers des approches de plus en plus individualisées dans la lutte contre les cancers (National Cancer Institute’s Cancer Plan 2009-2013 : “Towards ever more individualised approaches in the fight against cancer”), Paris, France, 19 October 2011
- Advanced Breast Cancer Conference, Lisbon, Portugal, 3-5 November 2011
- OECl – Chair of the Audit. Visit to the Vilnius University Oncology Institute (VUOI), Vilnius, Lithuania, 8-9 November 2011
- BSMO – 5th Belgian Symposium on the Integration of Molecular Biology Advances into Oncology Clinical Practice, Diegem, Belgium, 25-26 November 2011
- EORTC, 50th anniversary, Brussels, Belgium, 15-16 March 2012.
- OECl-EFO 2012 Advance Notice, General Assembly, PSC meeting Eurocan Platform, Berlin, 3-5 May 2012.
- Itinéraires Cliniques, Institut Jules Bordet, 16 May 2012.
- Meeting sur : « Le rôle de l’Infirmière pivot en oncologie dans la détection de la détresse», Institut Jules Bordet, Brussels, Belgium, 29 May 2012
- "10 ans d’avancées dans le traitement du cancer du sein HER2-positif en Belgique" – (Dr Awada-IJB, Dr Canon-Hôpital de Charleroi, Dr Richard-Hôpital Ambroise Paré), Dworp, Belgium, 7 June 2012

October 2013 - DdV - CV - 34

- Symposium Evaluation du Plan Cancer Belge 2008-2010, Diamant Brussels Conference Center, Brussels, 26 November 2012.
- Conférence sur les enjeux éthiques de la santé publique : "Soin de soi, soin de tous?". Brussels, 17 April 2013.
- « 10 years of the Fosfom-ULB ». Brussels, 31 May 2013.
- « 50 years of progress in Oncology and hematology » organized by Roche, Genval, Belgium, 28 June 2013
- 10th Post-ASCO Meeting, Genval, Belgium, 29 June 2013
- 17th ECCO – 38th ESMO – 32nd ESTRO European Cancer Congress: Amsterdam, The Netherlands, 27- 29 October 2013

Dr D. de Valeriola
15/10/2013