


PERSONAL DATA

Name	GANEA DOINA ELENA
Address	Str. Ștefan cel Mare, Nr. 28, Sc. A, Ap. 6, Suceava, România
Telephone	+040230520443; +040722423653
Fax	+040230520412, +040230421110
E-mail	motan_doina@yahoo.com

Nationality	Romanian
--------------------	----------

Date and place of birth	23 Octombrie 1950, Suceava
Marital status	Married

PRE-UNIVERSITY STUDIES

• Period	1965-1969
• Name of the institution providing education	"Ștefan cel Mare" High School of Suceava
• Field of study	Mathematics-Physics
• Diploma acquired	High-School Diploma

UNIVERSITY STUDIES

• Period	1969-1975
• Name of the institution providing education	The Faculty of Medicine of the Institute of Medicine and Pharmacy of Timișoara
• Field of study	General Medicine
• Diploma acquired	Physician/Doctor

PREGRADUATE STUDIES

• Period	1991
• Name of the institution providing education	Institute of Oncology of Bucharest
• Field of study	3 rd degree primary care physician
• Diploma acquired	3 rd degree primary care physician specialized in Oncology and Chemotherapy

• Period	1978- 1981
• Name of the institution providing	Institute of Oncology of Bucharest

education	
• Field of study	Registrar Physician
• Diploma acquired	Registrar Oncologist

MASTER DEGREE

• Period	2006-2007
• Name of the institution providing education	"Ștefan cel Mare" University of Suceava – Faculty of Economics and Public Administration
• Field of study	Management
• Name of the program of studies	Public Management

DOCTORATE

• The coordinating institute providing education	Faculty of Medicine and Pharmacy of Bucharest
• PhD thesis	Medicine
• Title of the PhD thesis	Biological Markers in Cancer. The Role and Significance of the Clinical and Biological Markers in Present Day Oncology
• Year of holding the thesis	1993
• Diploma acquired	Doctor of Medical Sciences

OTHER STUDIES / TRAINEESHIP

• Period	12 February 2009
• Institution	The Institute of Clinical Research - Bucharest
• Name of the program	Advanced Training in Good Clinical Practice for Clinical Research Professionals
• Diploma acquired	Certificate of professional competences

• Period	29 March 2008
• Institution	TMI Romania - Mueciu
• Name of the program	Emotional Intelligence Program Course
• Diploma acquired	Certificate of professional competences

• Period	31 January 2008
• Institution	Verum EDU - Bucharest Verum EDU
• Name of the program	Basics on Good Clinical Practice for Investigators Course
• Diploma acquired	Certificate of professional competences

• Period	17-18 November 2007
• Institution	The Excel Academy – Pfizer Oncology
• Name of the program	Communication Masterclass Berlin Course
• Diploma acquired	Certificate of professional competences

• Period	18-21 October 2007
• Institution	The Romanian Society of Medical Oncology - Gura Humorului
• Name of the program	The 6 th National Conference in Medical Oncology –

	Course on Breast Cancer, Digestive Cancer, Bronchopulmonary Cancer
• Diploma acquired	Certificate of professional competences
• Period	22-24 March 2007
• Institution	The Oncology and Radiotherapy Clinic of Iași
• Name of the program	Intensive Course on Gastroenterology
• Diploma acquired	Certificate of professional competences
• Period	26-27 October 2006
• Institution	The European School of Oncology
• Name of the program	Course on "Colorectal Cancer"
• Diploma acquired	Certificate of professional competences
• Period	22-23 June 2006
• Institution	The Oncology and Radiotherapy Clinic of Iași
• Name of the program	Course on "Opioids from Classic to Modern"
• Diploma acquired	Certificate of professional competences
• Period	23-25 June 2005
• Institution	ESMO Bucharest
• Name of the program	Course on "Quality in Diagnosis and Treatment of Breast Diseases"
• Diploma acquired	Certificate of professional competences
• Period	9 September 2004
• Institution	The Romanian Society of Medical Oncology Mamaia
• Name of the program	Course on "Topicalities in Oncology"
• Diploma acquired	Certificate of professional competences
• Period	10-14 September 2003
• Institution	The Romanian Society of Medical Oncology Durău
• Name of the program	Courses on "Pain Treatment in Cancer" and "GCP in Clinical Trials"
• Diploma acquired	Certificate of professional competences
• Period	31 January - 25 February 2000
• Institution	Bucharest
• Name of the program	Course on Using Microcomputers in Medicine
• Diploma acquired	Certificate of professional competences
• Period	23-24 April 1996
• Institution	The Oncology and Radiotherapy Clinic of Iași
• Name of the program	International Course on Medical Oncology
• Diploma acquired	Certificate of professional competences
• Period	5-8 October 1995
• Institution	l'Union Medicale Balkanique - Satu Mare
• Name of the program	The 14 th Session of the Balkan Medical Days
• Diploma acquired	Certificate of professional competences
• Period	22-24 April 1993
• Institution	l'Union Medicale Balkanique - Chișinău – Moldova
• Name of the program	The 21 st International Course of l'Union Medicale Balkanique

• Diploma acquired	Certificate of professional competences
---------------------------	---

• Period	2-5 September 1990
• Institution	l'Union Medicale Balkanique – Verna - Bulgaria
• Name of the program	The 21 st Week of l'Union Medicale Balkanique
• Diploma acquired	Certificate of professional competences

• Period	2-7 June 1990
• Institution	l'Union Medicale Balkanique – Piatra Neamt
• Name of the program	The 19 th International Training Course
• Diploma acquired	Certificate of professional competences

• Period	2-27 June 1989
• Institution	Training Center of the Higher-Degree Medical Personnel of the Ministry of Health - Bucharest
• Name of the program	Corse on "Statistics and Informatics with Applications in Medicine"
• Diploma acquired	Certificate of professional competences

• Period	2-3 September 1987
• Institution	The Haematology Clinic - Karlsruhe, Germany
• Name of the program	Course on Haematology
• Diploma acquired	Certificate of professional competences

• Period	25-28 June 1987
• Institution	l'Union Medicale Balkanique – Cluj Napoca
• Name of the program	The 17 th International Training Course
• Diploma acquired	Certificate of professional competences

• Period	6-10 October 1986
• Institution	European School of Oncology - Milano – Italy
• Name of the program	Course on "Breast Cancer"
• Diploma acquired	Certificate of professional competences

• Period	25-30 June 1985
• Institution	l'Union Medicale Balkanique – Patras - Greece
• Name of the program	the 16 th International Training Course
• Diploma acquired	Certificate of professional competences

• Period	15-30 April 1983
• Institution	IMF Bucharest
• Name of the program	Course on "Public Health"
• Diploma acquired	Certificate of professional competences

• Period	January - February 1979
• Institution	"Victor Babeş" Institute of Bucharest
• Name of the program	Course on Immunology
• Diploma acquired	Certificate of professional competences

• Period	15-17 May 2008
• Institution	"Gr.T.Popa" University of Medicine and Pharmacy of Iași
• Name of the program	Continuous Training Course: "Tradition and Progress in Pharmacology and Clinical Toxicology", "Pharmacology and


	Algesiology", "Algesiology for Students and Young Physicians"
• Diploma acquired	Certificate of professional competences

• Period	10-11 October 2008
• Institution	ESMO – Bucharest Romania
• Name of the program	"ESMO-SIOG, SNOMR Joint Conference"
• Diploma acquired	1 st Category ESMO – MORA Certificate

• Period	04-06 December 2008
• Institution	"Gr. T. Popa" University of Medicine and Pharmacy of Iași
• Name of the program	"Specificities of Managing Patients with Thoracic Neoplasia"
• Diploma acquired	Certificate of graduation

PROFESSIONAL ACTIVITY

• Period	2016 - continue
• Working place	"Sf. Ioan cel Nou" County Emergency Hospital of Suceava
• Field of activity	Health
• Position held	Medical Manager
• Main activities and responsibilities	Coordinating the entire medical activity of "Sf. Ioan cel Nou" County Emergency Hospital of Suceava
• Field of competence	Sanitary Management

• Period	2014 - 2015
• Working place	"Sf. Ioan cel Nou" County Emergency Hospital of Suceava
• Field of activity	Health
• Position held	CHIEF DOCTOR OF THE ONCOLOGY DEPARTMENT
• Main activities and responsibilities	DIAGNOSIS AND TREATMENT
• Field of competence	MEDICAL ONCOLOGY AND SANITARY MANAGEMENT

• Period	2009-2013
• Working place	"Sf. Ioan cel Nou" County Emergency Hospital of Suceava
• Field of activity	Health
• Position held	Medical Manager
• Main activities and responsibilities	Coordinating the entire medical activity of "Sf. Ioan cel Nou" County Emergency Hospital of Suceava
• Field of competence	Sanitary Management

• Period	2008
• Working place	"Sf. Ioan cel Nou" County Emergency Hospital of Suceava
• Field of activity	Health

• Position held	Interim Manager
• Main activities and responsibilities	Coordinating the entire activity of "Sf. Ioan cel Nou" County Emergency Hospital of Suceava
• Field of competence	Sanitary Management

• Period	2005-2007
• Working place	"Sf. Ioan cel Nou" County Emergency Hospital of Suceava
• Field of activity	Health
• Position held	Medical Manager
• Main activities and responsibilities	Coordinating the medical activity of "Sf. Ioan cel Nou" County Emergency Hospital of Suceava
• Field of competence	Sanitary Management

• Period	1981-2006
• Working place	"Sf. Ioan cel Nou" County Emergency Hospital of Suceava
• Field of activity	Health
• Position held	Department chief doctor and 3 rd degree primary-care physician, Department of Oncology
• Main activities and responsibilities	Coordinating the Oncology Department of "Sf. Ioan cel Nou" County Emergency Hospital of Suceava
• Field of competence	Sanitary Management

• Period	1978-1981
• Working place	Institute of Oncology of Bucharest
• Field of activity	Health
• Position held	Registrar physician
• Main activities and responsibilities	Diagnosis and treatment
• Field of competence	Medical Oncology

• Period	1975-1978
• Working place	Urban and Suburban Dispensary of Salcea
• Field of activity	Health
• Position held	Coordinating physician – the Suburban Dispensary of Salcea, Suceava County
• Main activities and responsibilities	Diagnosis, treatment, primary and secondary prophylaxis
• Field of competence	General Medicine

UNIVERSITY TEACHING ACTIVITY

• Period	-	
• Working place	-	
• Teacher qualification	-	
• Main activities and	• courses held:	-
	• tutorials and laboratories:	-

responsibilități	Graduation thesis, papers tutored for attaining the first level didactical qualification (and others)	-
-------------------------	---	---

SCIENTIFIC ACTIVITY

PUBLICAȚII	<ul style="list-style-type: none"> • Cărți și reviste în edituri cotate CNCSIS 	<ol style="list-style-type: none"> 1. Cod CNCSIS 391: "THE CLINIC STAGE EVALUTION OF MAMARY GLAND CANCER IN CHOOSING THE BEST THERAPEUTICAL DECISION" – Dr. Doina Elena Motan, R. Munteanu, Romeo Posteucă, Mircea Posteucă – A XIX-a Săptămână Medicală Balcanică – Belgrad, Iugoslavia, 30 august-4 septembrie 1986 (publicată) Archives de l'Union Medicale Balkanique, vol. XXV, nr. 1-, 1987, pag. 216-218 2. Cod CNCSIS 391: "THE IMPORTANCE OF ADJUVANT POLYCITOSTATIC CHEMOTERAPY IN COMPLEX TREATMENT OF GASTRIC CANCER" – Dr. Doina Elena Motan, Mircea Posteucă, Romeo Posteucă – A X-a Sesiune a Zilelor Medicale Balcanice și aș XIV-lea Curs internațional de perfecționare, Cluj Napoca, 25-28 iunie 1987 (publicată) Archives de l'Union Medicale Balkanique, vol. XXVII, nr. 1-4, 1988, pag. 49 3. Cod CNCSIS 391: "LA CORRELATION PHA ET GAMMAGT AVEC L'EXAMEN ECHOGRAPHIQUE DANS L'EVALUTION DES METASTASES HEPATIQUES" – Dr. Doina Elena Motan, Dana Pleșca – Turcia, 24-27 mai 1989 Archives de l'Union Medicale Balkanique"
	<ul style="list-style-type: none"> • Cursuri tipărite, îndrumări, antologii, conferințe medicale etc. 	<ol style="list-style-type: none"> 1. "SPECIFICUL SENIL ÎN PATOLOGIA DE AMBULATORIU" – Dr. Doina Elena Motan – Sesiunea de comunicări științifice IMF Iași – 1976 2. "SĂ RESPECTĂ OMUL SAU RESPONSABILITATEA MEDICALĂ ACTUALĂ" – Dr. Doina Elena Motan – Lucrare publicată în volumul al II-lea "Centenar IMF Iași – 1879-1979", pag. 782-795 3. "IMPORTANȚA STUDIULUI INVAZIEI GRUPELOR GANGLIONARE AXILARE ÎN PROGNOSTICUL CANCERULUI GLANDEI MAMARE" – Al. Trestioreanu, Ion Bălănescu, Rodica Duțu, Doina Elena Motan – Sesiunea științifică de comunicări IOB, decembrie 1979 4. "REZULTATE ÎN TRATAMENTUL STADIILOR AVANSATE DE ADENOCARCINOM OVARIAN" – Silvia Goga Ionescu, Alexandru Manescu, Doina Elena Motan, Nicolae Guțulescu, Maria Andreescu – Sesiunea științifică de comunicări IOB, decembrie 1979 5. "REZULTATE ÎN TRATAMENTUL STADIILOR AVANSATE DE MELANOM MALIGN" – Silvia Goga Ionescu, Cornelia Login, Camelia Blajovici, Doina Elena Motan – Sesiunea științifică de comunicări IOB, decembrie 1979 6. "CHIMIOTERAPIA ÎN CANCERUL GASTRIC. DATE PROPRII PRELIMINARE" – Dr. Doina Elena Motan – Consfătuirea Națională "Cancerul gastric" – Suceava,

		<p>7 –8 mai 1982</p> <p>7. "EPIDEMIOLOGIA CANCERULUI GASTRIC ÎN JUDEȚUL SUCEAVA, PERIOADA 1 IANUARIE 1981 – 31 MARTIE 1982" – Dr. Doina Elena Motan, Dr. Iuliana Botiza, - Consfătuirea Națională "Cancerul gastric" – Suceava, 7 –8 mai 1982</p> <p>8. "SARCINA ȘI PROGNOTICUL CANCERULUI GLANDEI MAMARE. CONSIDERAȚII ASUPRA VALORII INHIBIȚIEI OVARIENE CHIRURGICALE ÎN CANCERUL GLANDEI MAMARE" – Dr, Doina Elena Motan, Gabriela Gemănanu – Consfătuirea de oncologie "Posibilitați actuale de evaluare a prognosticului în cancer" – Piatra Neamț, 1983</p> <p>9. "POSIBILITĂȚI ACTUALE ȘI LOCALE DE CHIMIOTERAPIE POLICITOSTATICĂ ÎN CANCERUL OVARIAN" – Dr. Doina Elena Motan - Consfătuirea de oncologie "Posibilitați actuale de evaluare a prognosticului în cancer" – Piatra Neamț, 1983</p> <p>10. "VALOAREA CHIMIOTERAPIEI POLICITOSTATICE ÎN TRATAMENTUL CANCERULUI OVARIAN AVANSAT" – Dr. Doina Elena Motan – Zilele medicale ale IOCN, 21-23 iulie 1983</p> <p>11. "CONSIDERAȚII CLINICO-BIOLOGICE PRIVIND MANIFESTĂRILE PSEUDOREUMATISMALE LA UN LOT DE 25 MIELOAME" – Dr. Doina Elena Motan, Dr. Marina Vlase, Ion Iețcu, V. Maiorescu, Stanca Angheluță, Cornelia Belibou – Al IV-lea Congres național de Reumatologie, București, 13-15 octombrie 1983</p> <p>12. "CONSIDERAȚII ASUPRA CHIMIOTERAPIEI CITOSTATICE ÎN CANCERUL VEZICII URINARE" - Dr. Doina Elena Motan – Consfătuirea Națională de Urologie, octombrie 1983, Suceava</p> <p>13. "ONCOLOGIA MODERNĂ, SPECIALITATE CU REZONANȚĂ MULTIDISCIPLINARĂ" – Dr. Doina Elena Motan – Consfătuirea de oncologie "Dificultăți de diagnostic și cauze de eșec terapeutic"- Suceava, 8-9 iunie 1984</p> <p>14. "CONSIDERAȚII PSIHO-SOCIO-MEDICALE ASUPRA CONCEPTULUI DE REEDUCARE-READAPTARE A BOLNAVULUI ONCOLOGIC ÎN OPOZIȚIE CU UNELE TENDINȚE SECREȚIONISTE ÎN SENS PARANTOLOGIC" – Dr. I. Iețcu, Dr. Doina Elena Motan, Marina Vlase, Dr. Zoia Irimie – Consfătuirea de oncologie "Dificultăți de diagnostic și cauze de eșec terapeutic" – Suceava, 8-9 iunie 1984</p> <p>15. "ASPECTE DE EPIDEMIOLOGIE DESCRIPTIVĂ ALE PRINCIPALELOR LOCALIZĂRI CANCEROASE ÎN JUDEȚUL SUCEAVA" – Prof. Dr. Val. Rugină, Dr. Doina Elena Motan, I. Iliescu, El. Răileanu, Iulia Sava, As. Ghe. Leonte, stud. Anca Chifan – IMF Iași – Consfătuirea de oncologie "Dificultăți de diagnostic și cauze de eșec terapeutic" – Suceava, 8-9 iunie 1984</p> <p>16. "DEBUT PSEUDOREUMATISMAL, CA PRIMĂ MANIFESTARE A BOLII NEOPLAZICE" – Dr. Doina Elena Motan, Dr. Marina Vlase, I. Iețcu, , N. Iacomi, A. Onu, Zoia Irimie - - Consfătuirea de oncologie</p>
		<p>16. "DEBUT PSEUDOREUMATISMAL, CA PRIMĂ MANIFESTARE A BOLII NEOPLAZICE" – Dr. Doina Elena Motan, Dr. Marina Vlase, I. Iețcu, , N. Iacomi, A. Onu, Zoia Irimie - - Consfătuirea de oncologie</p>

- "Dificultăți de diagnostic și cauze de eșec terapeutic" – Suceava, 8-9 iunie 1984
17. "SUBESTIMAREA EVALUĂRII STUDIULUI CLINIC AL CANCERULUI GLANDEI MAMARE ÎN SELECTAREA DECIZIEI TERAPEUTICE OPTIME" – **Dr. Doina Elena Motan**, Romeo Munteanu, Mircea Posteuca, Ion Iliescu, Romeo Posteuca, Iuliana Botiza, Iulia Sava - – Consfătuirea de oncologie "Dificultăți de diagnostic și cauze de eșec terapeutic" – Suceava, 8-9 iunie 1984
 18. "LOCUL OPERAȚIEI "CHIRICUȚĂ" ÎN TRATAMENTUL CHIRURGICAL AL NEOPLASMULUI MAMAR ÎN EXPERIENȚA SERVICIULUI DE CHIRURGIE SPITALUL JUDEȚEAN SUCEAVA" – Dr. Mircea Posteuca, **Dr. Doina Elena Motan**, Romeo Posteuca – Consfătuirea de oncologie "Dificultăți de diagnostic și cauze de eșec terapeutic" – Suceava, 8-9 iunie 1984
 19. "EXPERIENȚA NOASTRĂ ÎN CURIETERAPIA CANCERULUI UTERIN CU CS 137"- **Dr. Doina Elena Motan**, Dr. Onu Adrian, Iulia Sava - – Consfătuirea de oncologie "Dificultăți de diagnostic și cauze de eșec terapeutic" – Suceava, 8-9 iunie 1984
 20. "CONSIDERAȚII ASUPRA IGNORĂRII STATUSULUI HORMONAL ÎN TRATAMENTUL CANCERULUI GLANDEI MAMARE" – **Dr. Doina Elena Motan**, Mircea Posteuca, Romeo Munteanu, Ion Iliescu, Iuliana Botiza - – Consfătuirea de oncologie "Dificultăți de diagnostic și cauze de eșec terapeutic" – Suceava, 8-9 iunie 1984
 21. "ESTE JUSTIFICATĂ EXPLORAREA PREOPERATORIE A FICATULUI ÎN CANCERUL COLULUI UTERIN?" – **Dr. Doina Elena Motan**, Dr. Mircea Posteuca, – Consfătuirea de oncologie "Dificultăți de diagnostic și cauze de eșec terapeutic" – Suceava, 8-9 iunie 1984
 22. "AVANTAJELE TRATAMENTULUI COMPLEX RADIO-CHIMIO-HORMONO-CHIRURGICAL ÎN NEOPLASMUL PROSTATEI" – **Dr. Doina Elena Motan**, Dr. Nicolae Dobromir, – Consfătuirea de oncologie "Dificultăți de diagnostic și cauze de eșec terapeutic" – Suceava, 8-9 iunie 1984
 23. "BOALA HODGKIN. DIFICULTĂȚI CLINICO TERAPEUTICE ÎN EXPERIENȚA SECȚIEI DE ONCOLOGIE A SPITALULUI JUDEȚEAN SUCEAVA" – **Dr. Doina Elena Motan**, Dr. Iulia Sava, Iuliana Botiza, Maria Draga Rozopol – Consfătuirea de oncologie "Dificultăți de diagnostic și cauze de eșec terapeutic" – Suceava, 8-9 iunie 1984
 24. "RELAȚIA DINTRE FUMATUL DE ȚIGARETE ȘI CANCERUL BRONHOPULMONAR LA BOLNAVII SPITALIZAȚI ÎN SECȚIA DE ONCOLOGIE SUCEAVA ÎN PERIOADA 1980-1983" – **Dr. Doina Elena Motan**, Prof. Dr. Val. Rugină, I. Iliescu, El. Răileanu – Consfătuirea de oncologie "Dificultăți de diagnostic și cauze de eșec terapeutic" – Suceava, 8-9 iunie 1984
 25. "CONSIDERAȚIUNI ASUPRA CANCERULUI HEPATIC SECUNDAR" – **Dr. Doina Elena Motan**, Dr. Adrian Onu, Dr. Iulia Sava– Consfătuirea de oncologie

		<p>“Dificultăți de diagnostic și cauze de eșec terapeutic” – Suceava, 8-9 iunie 1984</p> <p>26. “FORME ATIPICE DE TUMORI CEREBRALE” – Dr. Doina Elena Motan, Dr. Mircea Rusu, Ion Mihețiu, Dr. Iulia Sava – Consfătuirea de oncologie “Dificultăți de diagnostic și cauze de eșec terapeutic” – Suceava, 8-9 iunie 1984</p>
		<p>27. “LIMFOSCINTIGRAFIA ÎN CANCERUL BUZEI INFERIOARE” – Dr. Doina Elena Motan, Dr. Adrian Onu, , Dr. Ion Leo Miza, Dr. Iulia Sava – Consfătuirea de oncologie “Dificultăți de diagnostic și cauze de eșec terapeutic” – Suceava, 8-9 iunie 1984</p> <p>28. “CONSIDERAȚII PE MARGINEA UNUI CAZ DE EPIDERMODISPLAZIE VERUCIFORMĂ LEWANDOWSKY – LUTZ MALIGNIZAT” – Dr. Doina Elena Motan, Dr. Ion Leo Miza, Romeo Munteanu, Ed. Vărzaru, A. Drăgoi - Consfătuirea de oncologie “Dificultăți de diagnostic și cauze de eșec terapeutic” – Suceava, 8-9 iunie 1984</p> <p>29. “OBSERVAȚIILE NOASTRE ASUPRA UNOR POSIBILE CAUZE DE EȘEC ÎN TRATAMENTUL CANCERULUI OVARIAN” – Dr. Doina Elena Motan, Iuliana Botiza, V. Pintilie, Lăcrămioara Săvescu, Mircea Posteuca – Sesiunea anuală de comunicări științifice IOCN 26.10.1984</p> <p>30. “EPIDEMIOLOGIA CANCERULUI GASTRIC ÎN JUDEȚUL SUCEAVA: INAMICA DISPENSARIZARE, ASPECTE TERAPEUTICE” – Dr. Doina Elena Motan, Ion Iliescu, Mircea Posteuca, Romeo Posteuca – A IX-a sesiune a Zilelor Medicale Balcanice și al XVI-lea curs de perfecționare internațională, 28-30 iunie 1985, Patras-Grecia (publicată) Archives de l'Union Medicale Balkanique, vol. XXIV, nr. 1-4, 1986, pag. 44-46</p> <p>31. “SEMINOMUL MEDIASTINAL PRIMITIV. EVALUARE ȘI TRATAMENT” – Dr. Doina Elena Motan – Consfătuirea interdisciplinară “Mediastinul – posibilități diagnostice și terapeutice medico-chirurgicale actuale” – București, 18-19 aprilie 1986</p> <p>32. “EFECTELE SECUNDARE ALE CITOSTATICELOR ÎN TRATAMENTUL BOLII CANCEROASE” – Dr. Doina Elena Motan, Dr. Iulia Sava – Simpozionul de oncologie “realizări și perspective în combaterea cancerului în România în perioada 1981-1985” – Piatra Neamț, 25-26 aprilie 1986</p> <p>33. “METASTAZE DE ORIGINE NECUNOSCUTĂ. EVALUARE ȘI TRATAMENT” – Dr. Doina Elena Motan, A. Onu, Romeo Munteanu, Dr. Iulia Sava – Simpozionul de oncologie “realizări și perspective în combaterea cancerului în România în perioada 1981-1985” – Piatra Neamț, 25-26 aprilie 1986</p> <p>34. “ADJUVANT CYTOSTATICAL CHEMOTHERAPY OPTIMIZING METHOD IN THE TREATMENT OF GASTRIC CANCER” – Dr. Doina Elena Motan, Dr. Iulia Sava, Mircea Posteuca, Romeo Posteuca – Al IV-lea Congres Național de Gastro-enterologie cu participare internațională – București, 21-23 mai 1986</p> <p>35. “EVALUATION OF THE FAILURE CAUSES IN THE</p>

	<p>TREATMENT OF THE OVARIAN CANCER” – Dr. Doina Elena Motan, Mircea Posteuca, Romeo Posteuca – Al XIV-lea Congres Internațional de cancer – Budapesta, Ungaria, 20-27 august 1986</p> <p>36. “THE EVALUATION OF THE MALIGN ELEMENTS IN THE PAGET DESEASE OF THE BREAST” – Dr. Doina Elena Motan, Dr. Eduard Vărzaru, Mircea Posteuca, Romeo Posteuca – Al V-lea Congres Național de Dermatologie cu participare internațională – 25-27 septembrie 1986</p> <p>37. “NOI POSIBILITAȚI DE TRATAMENT AL CANCERULUI GLANDEI MAMARE” – Dr. Doina Elena Motan – Ședința Filialei USM Suceava, 23 noiembrie 1986</p> <p>38. “VALOAREA ȘI LIMITELE TRATAMENTULUI COMPLEX AL TUMORILOR MALIGNNE ALE DUODENULUI” – Dr. Doina Elena Motan, Mircea Posteuca, Romeo Posteuca, Dr. Iulia Sava – A X-a Consfătuire interjudețeană de Chirurgie cu tema: “Patologia</p>
<ul style="list-style-type: none"> • 	<p>chirurgicală a duodenului neulceros”, Suceava, 7-8 mai 1987</p> <p>39. “CORELAȚIA FA SERICE ȘI GAMMA GT CU EXAMENUL ECOGRAFIC ÎN EVALUAREA METASTAZELOR HEPATICE” – Dr. Doina Elena Motan, Dana Bute în colaborare cu colectivul de chimiști și biologi al Laboratorului clinic – Spitalul Județean Suceava – Al V-lea Simpozion Național de Endoscopie Digestivă și a II-a Consfătuire de Explorare imaginistică în gastroenterologie, București, 20-21 mai 1987</p> <p>40. “VALOAREA TRATAMANTULUI RADIOCHIMIOHORMONAL ÎN CANCERUL GLANDEI MAMARE, STADIUL III b” – Dr. Doina Elena Motan, Romeo Munteanu, Mircea Posteuca, Romeo Posteuca, Dr. Iulia Sava – Al VI-lea Congres Național de Radiologie, București, 3-5 sept. 1987</p> <p>41. “VALOAREA INVESTIGAȚIILOR PARACLINICE ÎN SCREENING-UL DIAGNOSTICULUI SINDROAMELOR PSEUDOREUMATISMALE” – Dr. Doina Elena Motan, Dr. Marina Vlase, Ion Iețcu, Draga Rozopol; Mariana Rusu, Cornelia Belibou, Nicolae Iacomi, Adrian Onu – Simpozion Național de Reumatologie – Suceava, 25-26 septembrie 1987</p> <p>42. “INTEGRAREA MODALITAȚILOR DE TRATAMENT COMPLEX AL ADENOCARCINOAMELOR PANCREASULUI EXOCRIN” – Dr. Doina Elena Motan, Mircea Posteuca, Dana Pleșca, Romeo Posteuca – A III-a Consfătuire de explorare imaginistică în Gastroenterologie, București, 26-27 mai 1988</p> <p>43. “TRATAMENTUL COMPLICȚIILOR ÎN LEUCEMIILE ACUTE” – Dr. Doina Elena Motan – Consfătuirea interjudețeană “Optimizarea rezultatelor terapeutice în leucemiile acute” – București, 23 iunie 1988</p> <p>44. “METASTAZE OSOASE CU PUNCT DE PLECARE TIROIDIAN. EVOLUȚIE ȘI TRATAMENT” – Dr. Doina</p>

Elena Motan, Maria Vlase, Nicolae Reuț, Romeo Munteanu, Dr. Iulia Sava, Adrian Onu, Dana Pleșca – Simpozionul instructaj “Gușa endemică” Suceava, 9-10 septembrie 1988

45. “OPTIMIZATION DU TRATAMENT HORMONAL POSTOPERATORIE DANS LES CANCERS MAMMAIRE CHEZ LES FEMMES AGEES” – **Dr. Doina Elena Motan**, Mircea Posteucă, Romeo Posteucă – A XX-a Săptămână Medicală Balcanică – Atena, Grecia, 9-13 septembrie 1988
46. “VALOAREA TRATAMENTULUI COMPLEX ÎN CANCERUL ESOFAGIAN AVANSAT” – **Dr. Doina Elena Motan**, Romeo Munteanu, Ioan Iliescu – Timișoara, 28-29 octombrie 1988
47. “VALOAREA CHIMIOTERAPIEI POLICITOSTATICE ADJUVANTE ÎN TRATAMENTUL TUMORILOR VEZICALE INFILTRATIVE” – **Dr. Doina Elena Motan**, Nicolae Dobromir, C. Lupașcu – Conferința de Urologie “Tumori infiltrative ale vezicii urinare” – Sinaia, 30 octombrie-1 noiembrie 1988
48. “CONSIDERAȚII ASUPRA TRATAMENTULUI COMPLEX ÎN LIMFOMUL MALIGN NON-HODGKIN EXTRALIMFATIC” – **Dr. Doina Elena Motan**, Romeo Munteanu, Ion Iliescu – Consfătuirea interjudețeană “Zilele medicale prahovene” – probleme clinico-biologice de hematologie cu implicație interdisciplinară, Sinaia, 4-5 noiembrie 1988
49. “CANCERUL MAMAR FAMILIAL” – **Dr. Doina Elena Motan**, Ion Iliescu, Dr. Sava Iulia – Consfătuirea “Probleme actuale și de perspectivă în patologia genetică hematologică”, București, 15 aprilie 1989
50. “METASTAZE MEDULARE CU HEMOCITOPENII PRIN DEFICIENȚA HEMATOPOETICA” – **Dr. Doina Elena Motan**, Draga Maria Rozopol, Eduard Vărzaru, Raluca Cristina Teodosiu – Al IV-lea Simpozion Național de hematologie comparată, Piatra Neamț, 2-3 iunie 1989
51. “POSIBILITĂȚI DE OPTIMIZARE A TRATAMENTULUI CITOSTATIC ÎN BOALA CANCEROASĂ” – **Dr. Doina Elena Motan**, Dr. Iulia Sava, Biol. Delia Voichița Florișteanu – Congresul de Informatică, Constanța, 21-22 septembrie 1989
52. “THE VALUE OF HORMONL THERAPY IN MALIGNANT MELANOMA TREATEMENT” – **Dr. Doina Elena Motan**, Nicolae Reuț, Dr. Iulia Sava – Congresul de oncologie comparată, București, 24-26 mai 1990
53. “POSSIBILITE DE TRAITEMENT CYTOSTATIQUE DANS LA MALADIE CANCEREUSE” – **Dr. Doina Elena Motan Ganea**, Dr. Iulia Sava, stud. Raluca Teodosiu – A XXI-a Săptămână Medicală Balcanică, Varna – Bulgaria, 2-5 septembrie 1990
54. “OPTIMIZAREA TRATAMENTULUI COMPLEX AL CANCERULUI LARINGIAN PRIN CHIMIOTERAPIE CITOSTATICĂ” – **Dr. Doina Elena Motan**, Dr. Iulia Sava, stud. Raluca Teodosiu – Conferința Națională de Radiologie cu participare internațională, Iași, 5-6

	<p>octombrie, 1990</p> <p>55. "CHIMIOTERAPIA ADJUVANTĂ ÎN CANCERUL COLONULUI" – Dr. Doina Elena Motan Ganea, Dr. Iulia Sava, stud. Raluca Teodosiu – A XII-a Consfătuire interjudețeană "Tumorile colonului", Suceava, 10-11 octombrie 1991</p> <p>56. "EXPERIENȚA SECȚIEI DE CHIRURGIE A SPITALULUI JUDEȚEAN SUCEAVA ÎN TRATAMENTUL TUMORILOR MALIGNNE ALE COLONULUI (1971-1990)" – Dr. Doina Elena Motan Ganea, Dr. Ernest Hușanu, Dr. Gheorghe Dinu, Dr. Ion Buzdugan, Dr. Sorin Hancu – A XII-a Consfătuire interjudețeană "Tumorile colonului", Suceava, 10-11 octombrie 1991</p> <p>57. "CHIMIOTERAPIA ADJUVANTĂ ÎN CANCERUL COLONULUI" – Dr. Doina Elena Motan Ganea, Dr. Iulia Sava, stud. Raluca Teodosiu – Conferința Națională de Oncologie cu participare internațională, București, 19-20 decembrie 1991</p> <p>58. "CHIMIOTERAPIA PALEATIVĂ ÎN CANCERUL COLULUI UTERIN, STADII AVANSATE (DATE PRELIMINARE)" – Dr. Doina Elena Motan Ganea, Dr. Iulia Sava, Raluca Teodosiu – Conferința Națională de Oncologie cu participare internațională, București, 19-22 decembrie 1991</p> <p>59. "CHIMIOTERAPIA COMBINATĂ CU CIS-PLATINUM ÎN STADII AVANSATE DE CANCER OVARIAN (DATE PRELIMINARE)" – Dr. Doina Elena Motan Ganea, dr. Iulia Sava, Raluca Teodosiu – Conferința Națională de Oncologie cu participare internațională, București, 19-22 decembrie 1991</p> <p>60. "ZOFRAN – O NOUĂ PERSPECTIVĂ ÎN TRATAMENTUL CANCERULUI" – Dr. Doina Elena Motan Ganea și colaboratorii Congresul Național de Oncologie, București, 21-23 septembrie 1994</p> <p>61. "CLODRONATUL ORAL – O NOUĂ POSIBILITATE DE ÎMBUNĂTĂȚIRE A CALITĂȚII VIETII BOLNAVILOR CU METASTAZE OSOASE" – Congresul Național de Oncologie București, - Dr. Doina Elena Motan Ganea, 21-23 septembrie 1994</p> <p>62. "FACTORI DE RISC ÎN CANCERUL GALNDEI MAMARE" – Dr. Doina Elena Motan Ganea – Simpozionul româno-german obstetrică ginecologie, Sibiu, 2-4 iunie 1994</p>
•	<p>63. "ELEMENTE DE DIAGNOSTIC PRECOCE ÎN CANCERUL GLANDEI MAMARE" – Dr. Doina Elena Motan Ganea - Simpozionul româno-german obstetrică ginecologie, Sibiu, 2-4 iunie 1994</p> <p>64. "ROLUL ȘI LOCUL INHIBIȚIEI OVARIENE CHIRURGICALE ÎN STRATEGIA TERAPEUTICĂ A CANCERULUI MAMAR" – Dr. Doina Elena Motan Ganea - Simpozionul româno-german obstetrică ginecologie, Sibiu, 2-4 iunie 1994</p> <p>65. "NOI POSIBILITĂȚI TERAPEUTICE ÎN MANAGEMENTUL TRATAMENTULUI CANCERULUI MAMAR AVANSAT" – Dr. Doina Elena Motan Ganea - Simpozionul româno-german obstetrică ginecologie,</p>

Sibiu, 2-4 iunie 1994

66. "ROLUL ȘI LOCUL CHIMIOTERAPIEI ADJUVANTE ÎN CANCERUL COLONULUI" – **Dr. Doina Elena Motan Ganea**, Dr. Iulia Sava, stud. Raluca Teodosiu AMR filiala Suceava, 19 noiembrie 1994
67. "CHIMIOTERAPIA NEODJUVANTĂ ÎN CANCERUL LARINGIAN STADII AVANSATE (DATE PRELIMINARE)" – **Dr. Doina Elena Motan Ganea**, Dr. Iulia Sava, stud. Raluca Teodosiu AMR filiala Suceava, 19 noiembrie 1994
68. "CLODRONATUL ÎN MANAGEMENTUL TRATAMENTULUI CANCERULUI MAMAR AVANSAT" – **Dr. Doina Elena Motan Ganea**, AMR filiala Suceava, 19 noiembrie 1994
69. "ZOFRAN – A NEW OUT LOOK IN CANCER CHEMOTHERAPY" – **Dr. Doina Elena Motan Ganea**, District Hospital Suceava – Romania, stud. Ramona I. Lungu, MG UMF Cluj Napoca Romania XIV-eme Session des journees medicales balkaniques – Satu Mare Roumania, 5-8 octombrie 1995
70. "PROTOCOLUL PE ÎN CANCERUL PULMONAR CU CELULE MICI (SCLC) AVANSAT" – **Dr. Doina Elena Motan Ganea** – colaboratori Ramona Lungu – Conferința națională de oncologie Poiana Brașov – 24-25 octombrie 1996
71. "CANCERUL PULMONAR NON MICROCELULAR (NSCLC) ST. IV – CHIMIOTERAPIA POLICITOSTATICĂ DUPĂ PROTOCOLUL EP" – **Dr. Doina Elena Motan Ganea** – colaboratori Ramona Lungu – Conferința națională de oncologie Poiana Brașov – 24-25 octombrie 1996
72. "APRECIERI CRITICE COMPARATIVE ALE MARKERILOR ENZIMATICI ȘI IMUNOLOGICI ÎN CLINICA ONCOLOGICĂ" – **Dr. Doina Elena Motan Ganea** – colaboratori Ramona Lungu – Conferința națională de oncologie Poiana Brașov – 24-25 octombrie 1996
73. "MARKERI TUMORALI. DEFINIȚIE. CARACTERISTICI. GHID CLINIC DE UTILIZARE" – **Dr. Doina Elena Motan Ganea** – colaboratori Ramona Lungu – Conferința națională de oncologie Poiana Brașov – 24-25 octombrie 1996
74. "APRECIERI PROSPECTIVE ASUPRA VALORII UNOR MARKERI BIOLOGICI" – **Dr. Doina Elena Motan Ganea** – colaboratori Ramona Lungu – Conferința națională de oncologie Poiana Brașov – 24-25 octombrie 1996
75. "6 INDICI DE UTILIZARE A MARKERILOR BIOLOGICI ÎN FUNCȚIE DE SENSIBILITATEA LOR PENTRU 6 LOCALIZĂRI ALE BOLII CANCEROASE (ADAPTAT)" – **Dr. Doina Elena Motan Ganea** – colaboratori Ramona Lungu – Conferința națională de oncologie Poiana Brașov – 24-25 octombrie 1996
76. "DATE PRELIMINARE PRIVIND EFICACITATEA ȘI TOLERABILITATEA TRATAMENTULUI CU AROMASINTM ÎN CANCERUL DE SÎN METASTAZANT" – **Dr. Doina**

Elena Motan

Ganea, Dr. Sava Iulia, Dr. Ginghină Silvia – Mamaia, 2002

77. "MONOTERAPIA CU XELODA® IN CANCERUL DE SAN METASTAZANT (CSM)" – **Dr. Doina Elena Motan Ganea** – Mamaia, 09-11 septembrie 2004
78. "ROLUL AROMAZINULUI ÎN TRATAMENTUL GLANDEI MAMARE" – **Dr. Doina Elena Motan Ganea** - Mamaia 9-12 septembrie 2004
79. "EXEMESTANE – PRIMA LINIE DE HORMONOTERAPIE LA FEMEILE ÎN POST MENOPAUZĂ CANCER MAMAR AVANSAT" **Dr. Doina Elena Motan Ganea** - Sinaia – 9-11 septembrie 2005
80. "XELODA ÎN TRATAMENTUL CANCERULUI COLORECTAL METASTAZAT" – **Dr. Doina Elena Motan Ganea** - București – 12-14 octombrie 2006
81. "STRATEGII PENTRU TRATAMENTUL PACIENTELOR CU CANCER DE SÂN HR+ AFLATE ÎN POST-MENOPAUZĂ" - **Dr. Doina Elena Motan Ganea** - Cea de-a șasea Conferință Națională de Oncologie Medicală – Gura Humorului, 17-18 noiembrie 2007
82. "ÎNȚELEGEREA RISCULUI ASOCIAT UTILIZĂRII INHIBITORILOR DE AROMATAZĂ" - **Dr. Doina Elena Motan Ganea** – Revista de oncologie – Ediție Specială, 20-22 iunie 2008, pag64
83. ADVISORY BOARD – FASLODEX and ARIMIDEX, AstraZeneca, 4 iulie 2008, Bucuresti
84. "TRIALURI CLINICE CU INHIBITORI DE AROMATAZA (AIS) ÎN ADJUVANT: ÎNȚELEGEREA REZULTATELOR" – București – 09-12.10.2008 – Volum rezumate pag.102
85. "GRANISETRON ÎN TRATAMENTUL EMEZEI INDUSE DE CHIMIOTERAPIE" - Zilele Oncologiei Ieșene - Doina Motan Ganea– 04-06.12.2008 – Iași – Volum rezumat pag. 17
86. FASLODEX (fulvestrant) – "UN PAS ADIȚIONAL ÎN SECVENȚA TERAPIEI ENDOCRINE" – Suceava – 22 octombrie 2009
87. "GIST MANAGEMENT: GLIVEC ESTE PE PRIMUL LOC ÎN TRATAMENTUL GIST" – Zilele Oncologiei Ieșene – 26 noiembrie 2010
88. "SORAFENIB ÎN TRATAMENTUL CCR METASTATIC" – Zilele Oncologiei Ieșene – 26 noiembrie 2010
89. "...PENTRU TRATAMENTUL CANCERULUI MAMAR AVANSAT CU TUMORI RE+ LA FEMEII POSTMENOPAUZA" – Suceava – 16 februarie 2011
90. "Trap imaging in monitoring a case of irradiated cervix cancer" - THE 13th NATIONAL CONFERENCE OF MEDICAL ONCOLOGY „Actualities in medical oncology” Poiana Brasov 09-12 Octombrie 2014
91. "Abordarea Pacientului cu CHC Intermediar" – Radauti 30 Octombrie – 1 Noiembrie 2014 – Conferinta Medicala " Zilele Spitalului Municipal Sf. Dr. Cosma si Damian"

• Publicații în străinătate
cotate ISSN

1. **Cod pISSN: 1083-7159/eISSN: 1549-490X:** "MULTICENTER, DOUBLE-BLIND, RANDOMIZED, PLACEBO-CONTROLLED, PARALLEL-GROUP STUDY OF THE EFFICACY, SAFETY AND TOLERABILITY OF THC/CBD CANNABINOID SPRAY AND GW-2000 IN PATIENTS WITH CANCER-RELATED PAIN" - J Johnson, † M Burnell-Nugent, ‡ M Fallon, †† D Lossignol, * **ED Ganae-Motan**, ** R Potts, †† N Sarantis †† on behalf of the GWCA0101 Investigator Group - Sub tipar – The Oncologist_manuscris_draft_270308, † SEVERN HOSPICE, ‡ST LUKES HOSPICE, †† EDINBURGH CANCER CENTRE, *ASSOCIATION HOSPITALIERE DE BRUSSELS, **DEPARTMENT EMERGENCY HOSPITAL "Sf. IOAN CEL NOU", ††GW PHARMACEUTICALS LTD - **Dr ED Ganae-Motan, MD Department Emergency Hospital "Sf. Ioan cel Nou" Oncology Unit – 21 1 Decembrie 1918 Blvd. 5800 Suceava Romania E-mail: motan_doina@yahoo.com** - Sub tipar – The Oncologist_manuscris_draft_270308
2. **Cod ISSN 1359-6349:** "XM02 REDUCES THE DURATION OF SEVERE NEUTROPENIA AND THE INCIDENCE OF FEBRILE NEUTROPENIA IN CYCLE 1 TO ONE THIRD IN BREAST CANCER PATIENTS RECEIVING DOCETAXEL/DOXORUBICIN CHEMOTHERAPY", 1. Auro del Giglio, Faculdade de Medicina do ABC, Santo André, Sao Paulo, Brazil, 2. Alexandru Eniu, Institutul Oncologic Ion Chiricuța, Cluj-Napoca, Romania, 3. **Doina Ganea-Motan, Spitalul Judetean de Urgenta, Suceava, Romania**, 4. Eskender Topuzov, Mechnikov State Medical Academy, Saint-Petersburg, Russia, 5. Heinz Lubenau, BioGeneriX AG, Mannheim, Germany email : heinz.lubenau@biogenerix.com - Sub tipar - European Journal of Cancer
3. **Cod Online ISSN: 1527-7755. Print ISSN: 0732-183X:** ASCO 2008 20060103 Abstract, v 1.2, Due Jan 8, 2008, 2041 of 2050 characters not including spaces (title + body). Darbepoetin alfa (DA) administered 500mcg or 300mcg once every three weeks (Q3W) with or without iron in patients (pts) with chemotherapy-induced anemia (CIA). Authors: Michael Auerbach, 1 Peter T. Silberstein, 2 **Doina Elena Ganea Motan**, 3 Svetlana Averyanova, 4 Isaac Esseeesse, 5 Linh Cam, 6 Tom Lillie6, Institutions: 1Auerbach Hematology Oncology Associates, Baltimore, MD; 2Creighton University Medical Center, Omaha, NE; 3Spitalul Judetean de Urgenta 'Sf. Ioan cel Nou' Suceava, Suceava, Romania; 4Non-state Institution of Health Road Clinical Hospital in Saratov Station, General Oncology Dept, Saratov, Russia; 5Hematology Oncology Associates of Central Brevard, Rockledge, FL; 6Amgen Inc., Thousand Oaks, CA
4. **Cod ISSN: 0960-0760** "OPTIMIZING OF POSTOPERATIVE ENDOCRINE TREATMENT WITH TAMONEPRIN (TAMOXIFEN) IN STAGE III MAMARY

		<p>GLAND CANCER IN PATIENTS OVER 60 YEARS” – Dr. Doina Elena Motan, Mircea Posteuca, Romeo Posteuca – Al III-lea Congres Internațional de Cancer și Hormoni, Hamburg, Germania, 6-11 septembrie 1987 publicată în “Journal of Steroid Biochemistry”</p> <p>5. Cod ISSN 1097-0215 “The trifunctional antibody catumaxomab for the treatment of malignant ascites due to epithelial cancer: Results of prospective randomized phase II/III trial” - International Journal of Cancer 127, 2209-2221 (2010) UICC – Corresponding Author Elena Ganea Motan</p> <p>6. Cod ISSN 0885-3924/09 “Multicenter, Double-Blind, Randomized, Placebo-Controlled, Parallel-Group Study of the Efficacy, and Tolerability of THC: CBD Extract and THC Extract in Patients With Intractable Cancer-Related Pain” – Journal of Pain and Symptom Management – 2009 US Cancer Pain Relief Committee Published by Elsevier Inc.</p>
	<p>• Lucrări științifice (maxim 5 titluri)</p>	<p>1. “FRECVENȚA CANCERULUI GLANDEI MAMARE ÎN SECȚIA DE ONCOLOGIE A SPITALULUI JUDEȚEAN SUCEAVA ÎN PERIOADA 1974-1978” – Dr. Doina Elena Motan – Lucrare publicată în volumul VII din colecția enciclopedică oncologică “Cancerul sînului în experiența românească”, pag. 294-298, 1981</p> <p>2. “STAREA GANGLIONILOR AXILARI ȘI IMPORTANȚA LOR ÎN APRECIEREA PROGNOSTICĂ A CANCERULUI GLANDEI MAMARE” – Prof. Dr. Al. Trestioreanu, I. Bălănescu, Rodica Duțu, Doina Elena Motan, N. Georgescu – Tulcea – Lucrare publicată în vol. VII din colecția oncologică “Cancerul sînului în experiența românească” – 1981, pag. 455-461</p> <p>3. “REZULTATE ÎN TRATAMENTUL CHIMIOHORMONAL ÎN STADII AVANSATE DE CANCER MAMAR” – Dr. Silvia Goga Ionescu, Gabriela Aldea, Gh. Chicos, Doina Elena Motan, Victoria Gurban – Lucrare publicată în vol. VII din colecția enciclopedică oncologică “Cancerul sînului în experiența românească” 1981 pag. 556-559</p> <p>4. “ROLUL ȘI LOCUL CHIMIOTERAPIEI ÎN TRATAMENTUL CANCERULUI GLANDEI MAMARE, STADIUL CLINIC III b” – Lucare publicată în vol. XII din colecția enciclopedică oncologică “Cancerul-chimioterapia actuală”, 1983, pag. 173-177 – Dr. Doina Elena Motan</p> <p>5. “VALUE AND LIMITS OF COMPLEX TREATMENT IN PRIMARY NON-HODGKINIAN MALIGNANTS OF CENTRAL NERVOUS SYSTEM” – Dr. Doine Elena Motan, Dr. Iulia Sava, Romeo Munteanu, M. Rusu – A VI-a Conferința Națională de Hematologie cu participare internațională, București, 8-10 octombrie 1987 (publicată în revista ONCOLOGIE nr. 2, aprilie-iunie 1988, pag. 129-135)</p> <p>6. “NEW APPROACH IN BREAST CANCER TREATMENT” - A VIII – Conferință Națională de Oncologie Medicală – Poiana Brașov – 8-11 Octombrie 2009 – pag.59</p> <p>7. „ENROLLING PATIENTS IN ROMANIA.</p>

DIFFICULTIES AND HOPES" – ESMO – SNOMR SYMPOSIUM „BASIC PRINCIPLES OF ONCOLOGY" - Poiana Brasov 23-26 septembrie 2010 * pag 10-11 - Co - Author Elena Ganea Motan

8. **Vasoactive intestinal peptide induces regulatory dendritic cells with therapeutic effects on autoimmune disorders.** Alejo Chorny*, Elena Gonzalez-Rey*, Amelia Fernandez-Martin*, David Pozo†, **Doina Ganea‡**, and Mario Delgado. *Institute of Parasitology and Biomedicine, Consejo Superior de Investigaciones Cientificas, 18100 Granada, Spain; †Department of Biochemistry and Molecular Biology, Seville University, 41013 Seville, Spain; and ‡Department of Biological Sciences, Rutgers the State University of New Jersey, Newark, NJ 07102. Edited by Ralph M. Steinman, The Rockefeller University, New York, NY, and approved July 29, 2005 (received for review May 31, 2005)
9. **The Neuropeptide Vasoactive Intestinal Peptide Generates Tolerogenic Dendritic Cells¹**. Mario Delgado,*† Elena Gonzalez-Rey,* and **Doina Ganea^{2†}**. The Journal of Immunology is published twice each month by The American Association of Immunologists, Inc. 1451 Rockville Pike, Suite 650, Rockville, MD 20852
10. **Vasoactive intestinal peptide generates CD4 CD25 regulatory T cells in vivo.** Mario Delgado,*; †Alejo Chorny, †Elena Gonzalez-Rey, †and **Doina Ganea***, 1 Department of Biological Sciences, Rutgers University, Newark, New Jersey; and †Instituto de Parasitologia y Biomedicina, Instituto del Consejo Superior de Investigaciones Cientificas, Granada, Spain. Journal of Leukocyte Biology Volume 78, December 2005.
11. Blood (print ISSN 0006-4971, online ISSN 1528-0020), is published weekly by the American Society of Hematology, 2021 L St, NW, Suite 900, Washington DC 20036. BLOOD, 1 MAY 2006 VOLUME 107, NUMBER 9. **Vasoactive intestinal peptide generates human tolerogenic dendritic cells that induce CD4 and CD8 regulatory T cell.** Elena Gonzalez-Rey, Alejo Chorny, Amelia Fernandez-Martin, **Doina Ganea**, and Mario Delgado.
12. **Cortistatin, an antiinflammatory peptide with therapeutic action in inflammatory bowel disease** Elena Gonzalez-Rey*, Nieves Varela*, Amir F. Sheibaniet† Alejo Chorny*, **Doina Ganea†**, and Mario Delgado. Institute of Parasitology and Biomedicine, Consejo Superior de Investigaciones Cientificas, 18100 Granada, Spain; and †Department of Biological Sciences, Rutgers, The State University of New Jersey, Newark, NJ 07102 Edited by Arthur Weiss, University of California School of Medicine, San Francisco, CA, and approved January 11, 2006 (received for review October 17, 2005)
13. **The trifunctional antibody catumaxomab for the treatment of malignant ascites due to epithelial cancer: Results of a prospective randomized phase**

	<p>II/III trial. <u>Markus M Heiss</u>,1 <u>Pawel Murawa</u>,2 <u>Piotr Koralewski</u>,3 <u>Elzbieta Kutarska</u>,4 <u>Olena O Kolesnik</u>,5<u>Vladimir V Ivanchenko</u>,6<u>Alexander S Dudnichenko</u>,7 <u>Birute Aleknaviciene</u>,8 <u>Arturas Razbadauskas</u><u>Martin Gore</u>,10 Elena Ganea-Motan,11 <u>Tudor Ciuleanu</u>,12 <u>Pauline Wimberger</u>,3 <u>Alexander Schmittel</u>,14<u>Barbara Schmalfeldt</u>,15 <u>Alexander Burges</u>, 16 <u>Carsten Bokemeyer</u>,17 <u>Horst Lindhofer</u>,18 <u>Angelika Lahr</u>,19 and<u>Simon L Parsons</u>20. <i>Int J Cancer</i>. 2010 Nov 1; 127(9): 2209–2221. Published online 2010 Apr 27. doi: 10.1002/ijc.25423.</p> <p>14. Cod ISSN : 1479-6694 : Randomized, double-blind study comparing proposed biosimilar LA-EP2006 with reference pegfilgrastim in breast cancer. Nadia Harbeck*,1 , Oleg Lipatov2 , Mona Frolova3 , Dmitry Udovitsa4 , Eldar Topuzov5 , Doina Elena Ganea-Motan6 , Roumen Nakov7 , Pritibha Singh7, Anita Rudy7 & Kimberly Blackwell8 . First draft submitted: 8 January 2016; Accepted for publication: 1 March 2016; Published online: 29 March 2016</p> <p>15. Phase III Trial of Ipilimumab Combined With Paclitaxel and Carboplatin in Advanced Squamous Non–Small-Cell Lung Cancer. Ramaswamy Govindan, Aleksandra Szczesna, Myung-Ju Ahn, Claus-Peter Schneider, Pablo Fernando Gonzalez Mella, Fabrice Barlesi, Baohui Han, Doina Elena Ganea, Joachim Von Pawel, Vladimir Vladimirov, Natalia Fadeeva, Ki Hyeong Lee, Takayasu Kurata, Li Zhang, Tomohide Tamura, Pieter E. Postmus, Jacek Jassem, Kenneth O’Byrne, Justin Kopit, Mingshun Li, Marina Tschaika, and Martin Reck. <i>J Clin Oncol</i> 35 © 2017 by American Society of Clinical Oncology Published at jco.org on August 30, 2017. DOI: 10.1200/JCO.2016.71.7629 <i>Journal of Clinical Oncology</i> 35, no. 30 (October 2017) 3449-3457</p>
<p>PROIECTE DE CERCETARE</p>	<p>Studii clinice:</p> <ol style="list-style-type: none"> 1. Studiu multiventric deschis, randomizat, pe grupuri paralele pentru compararea ZOLADEX™ 10,8 mg administrat la 12 săptămâni cu ZOLADEX 3,6 mg administrat la 4 săptămâni la paciente aflate în premenopauză cu cancer de sân avansat, pozitiv la receptorii de estrogen. Sponsor AstraZeneca AM, 151 85 Sodertalje, Suedia. 2. Open, randomized, controlled, multicenter phase III study comparing 5-FU/FA plus irinotecan plus cetuximab versus 5-FU/FA plus irinotecan as first-line treatment for epidermal growth factor receptor-expressing metastatic colorectal cancer. Sponsor: Merck KgaA, Frankfurter Str. 250, 64293 Darmstadt, Germany. 3. Studiu internațional efectuat pe grupuri paralele, de tip randomizat, dublu-orb, dublu-mascat, cu control activ, ce urmărește evaluarea eficacității, tolerabilității și siguranței administrării de granisetron prin intermediul sistemului de eliberare transdermată (GTDS) la pacienți cu greață și vomă provocate de administrarea timp de mai multe zile a unui tratament chimioterapie cu efect moderat sau înalt emetogen (CINV). Sponsor: Strakan Pharmaceuticals Limited, o companie ce funcționează sub incidența legilor din Anglia și Scoția, cu sediul social în Buckholm Mill Galashiels, TD1 2HB, Marea Britanie.

4. Protocolul Nr. PALO-03-13 intitulat "Single Dose, Randomized, Double-Blind, Parallel Group, Multicenter Study of Palonosetron 0.25 mg, 0.50 mg and 0.75 mg Administered by the Oral Route versus Palonosetron 0.25 mg IV for the Prevention of Moderately Emetogenic Chemotherapy-Induced Nausea and Vomiting in Patients with Cancer", care poate fi modificat periodic și este introdus aici ca termen de referință. Sponsor: Helsinn Healthcare SA ce funcționează sub incidența legilor din Elveția cu sediul social în P.O. Box 357, 6915 Pambio-Noranco (Lugano), Elveția.
5. Studiu de fază IIa, cu eticheta deschisă, controlat, cu doze variabile, pentru utilizarea Maxy-G34 ca adjuvant în chimioterapia TAC la pacienți cu cancer mamar stadiul I, II sau IIIa cu risc ridicat. Sponsor: Parexel International Romania SRL.
6. Studiu de fază III, randomizat, deschis, multicentric pentru Epoetin Alfa plus terapie de substituție standard față de terapie de substituție standard la pacienții anemici cu cancer de sân metastatic aflați în tratament cu chimioterapie standard de primă linie. Sponsor: Janssen-Cilag International N.V., Turnhoutseweg 30, B-2340 Beerse Belgium.
7. Once per Cycle Treatment of Anemia With Darbopoetin alpha With Iron in Subjects With Non-mieloid Malignancies. Sponsor: Amgen Inc. și PRA.
8. Observational study collecting the impact of ZOMETA (zoledronic acid) administration in patients with malignancy associated bone metastases, Protocol No. CZOL446ERO01T, Sponsor: Alfred E. Tiefenbacher (GmbH & Co.KG) Germania.
9. Combretastatin A-4 Fosfat OXiGENE În Combinație Cu Paclitaxel și Carboplatin Prin Comparatie Cu Paclitaxel Și Carboplatin Împotriva Carcinomului Tiroidian Anaplastic. Sponsor: QXiGENE. Inc. SUA, Delaware.
10. Studiu dublu-orb, randomizat, placebo controlat, pe grupuri paralele, cu interval de dozare, de investigare a tratamentului cu Sativex® în calmarea durerilor la pacienți cu cancer în stadiu avansat, care prezintă o analgezie inadecvată în timpul terapiei cronice optimizate cu opioide. Sponsor: Quintiles Eastern Holdings GmbH, Guglgasse 7-9/B/OG 6, A 1030 Viena, Austria.
11. Efficacy and safety of XM01 compared to placebo in patients with solid tumours or non-myeloid haematological tumors receiving nonplatinum chemotherapy. A multinational, multicentre, randomised, placebo controlled, double-blind, parallel-group phase III study. Sponsor: BioGeneriX AG.
12. Protocol No. PALO-03-13 entitled "Single Dose, Randomized, Double-Blind, Parallel Group, Multicenter Study of Palonosetron 0.25 mg, 0.50 mg and 0.75 mg Administered by the Oral Route versus Palonosetron 0.25 mg IV for the Prevention of Moderately Emetogenic Chemotherapy-Induced Nausea and Vomiting in Patients with Cancer. Sponsor: Helsinn Healthcare SA organized under the laws of Switzerland with its principal place of business at P.O. Box 357, 6915 Pambio-Noranco (Lugano), Switzerland.
13. Efficacy and safety of XM01 compared to placebo in anaemic patients with low grade non-Hodgkin's lymphoma, chronic lymphocytic leukaemia or multiple myeloma receiving anticancer therapy. A multinational, multicentre, randomised, placebo controlled, double-blind, parallel-group phase III study. Sponsor: BioGeneriX AG
14. Efficacy and safety of XM01 compared to placebo and Epoetin beta in patients with solid tumours receiving platinum-containing

- chemotherapy. A multinational, multicentre, randomised, placebo- and active-controlled, double-blind, parallel-group phase III study. Sponsor: BioGeneriX AG
15. AMGEN 20060103 – Once per Cycle Treatment of Anemia with Darbepoetin Alfa with Iron in Subject with Non-myeloid Malignancies. Sponsor: Amgen
 16. A multi-center phase III randomized, double blind placebo-controlled study of the cancer vaccine Stimuvax (L-BLP25 or BLP25 liposome vaccine) in non-small cell lung cancer (NSCLC) subjects with unresectable stage III disease. Protocol Number EMR 63325-001. Sponsor: Merck KgaA.
 17. Protocol No: MP-CL-30166, A Phasella, Open-Label, Controlled, Dose-Ranging Study of Maxy-G34 as an Adjunct to TAC Chemotherapy in High-Risk Patients with Stage I, II, or III a Breast Cancer. Sponsor: Maxygen ApS.
 18. A Randomized, Double-Blind, Placebo-Controlled, Phase IIIb trial comparing Bevacizumab therapy with or without Erlotinib after completion of chemotherapy with bevacizumab for the first-line treatment of locally advanced, recurrent or metastatic non-small cell lung cancer therapy. Sponsor: Covance CAPS Ltd.
 19. A Phase III, Multicenter, placebo-controlled, double-blind, randomized clinical trial to evaluate the efficacy of bevacizumab in combination with Tarceva® (Erlotinib) compared with Tarceva alone for treatment of advanced non-small cell lung cancer (NSCLC) after failure of standard first-line chemotherapy. Sponsor: Covance CAPS Ltd.
 20. Amgen Protocol No. 20050244 entitled, A Randomized, Double-Blind, Multicenter Study of Denosumab Compared With Zoledronic Acid (Zometa) in the Treatment of Bone Metastases in Subjects with Advanced Cancer (Excluding Breast and Prostate Cancer) or Multiple Myeloma. Sponsor: AMGEN LIMITED of 240.
 21. A Multinational, Randomized, Double Blind, Placebo-Controlled Study to Evaluate the Efficacy and Safety of AVE5026 in the Prevention of Venous Thromboembolism (VTE) in Cancer Patients at High Risk for VTE and who are Undergoing Chemotherapy.
 22. Randomized, Multicenter, Double-Blind, Phase 3 Trial Comparing the Efficacy of Paclitaxel and Carboplatin in Combination with Ipilimumab versus Paclitaxel and Carboplatin Alone in Subjects with Stage IV/Recurrent Non-Small Cell Lung Cancer.
 23. - A randomized, double-blind, placebo-controlled, multi-center study of AMG 386 with Paclitaxel and Carboplatin as first-line treatment of subjects with FIGO stage III-IV epithelial ovarian, primary peritoneal or fallopian tube cancers.
 24. V212 Protocol 011-01 : "A study in prevention of herpes zoster (HZ) and HZ-related complications in immunocompromised patients, including those with solid tumor malignancy (STM) or hematologic malignancy (HM)
 25. Clinical Trial Name and Protocol Number (the "Clinical Trial"): A two-part, placebo-controlled, study of the safety and efficacy of Sativex oromucosal spray (Sativex®; Nabiximols) as adjunctive therapy in relieving uncontrolled persistent chronic pain in patients with advanced cancer, who have inadequate analgesia even with optimized chronic opioid therapy, GWCA1103
 26. MK-3475-024: A Randomized Open-Label Phase III Trial of MK-3475 versus Platinum based Chemotherapy in 1L Subjects with PD-L1 Strong Metastatic Non-Small Cell Lung Cancer MK-3475-042: A Randomized, Open-Label, Phase III Overall Survival Study

- Comparing MK-3475 versus Platinum Based Chemotherapy in Treatment Naive Subjects with PD-L1 Positive Metastatic Non-Small Cell Lung Cancer
27. A randomized, double-blind, parallel-group, multi-center Phase 3 comparative study investigating efficacy and safety of LA-EP2006 and Neulasta® in breast cancer patients treated with myelosuppressive chemotherapy
 28. Amgen study 20100007: A Phase 3, Multicenter, Randomized, Open-label Trial to Evaluate the Survival Benefit of Panitumumab and Best Supportive Care, Compared to Best Supportive Care Alone, in Subjects With Chemorefractory Wild-type KRAS Metastatic Colorectal Cancer
 29. A Randomized, Double-Blind, Placebo-Controlled, Multi-Center Phase 3 Study of Denosumab as Adjuvant Treatment for Women with Early-Stage Breast Cancer at High Risk of Recurrence (D-CARE)
 30. Amgen study 20070782: A Randomized, Double-blind, Placebo-controlled Study to Evaluate the Long-term Safety and Efficacy of Darbepoetin Alfa Administered at 500 µg Once-Every-3-Weeks in Anemic Subjects With Advance Non-small Cell Lung Cancer Receiving Multi-cycle Chemotherapy.
 31. CF102-201HCC – A Phase 2, Randomized, Double-Blind, Placebo-Controlled Study of the Efficacy and Safety of CF102 in the Second-Line Treatment of Advanced Hepatocellular Carcinoma in Subjects with Child-Pugh Class B Cirrhosis
 32. A multinational, multicentre, randomised, double-blind, controlled study Dose-finding of a fixed dose XM22 in patients with breast cancer receiving 4 cycles of chemotherapy versus 6 mg Neulasta®
 33. A MULTICENTER, RANDOMIZED, DOUBLE-BLIND, PLACEBO-CONTROLLED, PHASE 3 TRIAL OF FULVESTRANT (FASLODEX®) WITH OR WITHOUT PD-0332991 (PALBOCICLIB) GOSERELIN IN WOMEN WITH HORMONE RECEPTOR-POSITIVE, HER2-NEGATIVE METASTATIC BREAST CANCER WHOSE DISEASE PROGRESSED AFTER PRIOR ENDOCRINE THERAPY
 34. A PHASE 3 RANDOMIZED, DOUBLE-BLIND STUDY OF PF-05280014 PLUS PACLITAXEL VERSUS TRASTUZUMAB PLUS PACLITAXEL FOR THE FIRST-LINE TREATMENT OF PATIENTS WITH HER2-POSITIVE METASTATIC BREAST CANCER
 35. A Phase 3 Randomized, Double-Blind, Placebo-Controlled Study to Evaluate the Efficacy and Safety of GS-5745 Combined with mFOLFOX6 as First Line Treatment in Patients with Advanced Gastric or Gastroesophageal Junction Adenocarcinoma
 36. PPHM 1501: An Open-Label, Randomized, Phase II Trial of Durvalumab (MEDI4736) with or without Bavituximab in Patients with Previously Treated Metastatic Non-Small Cell Lung Cancer
 37. A Phase III Randomized, Open-Label, Multi-Center, Global Study of MEDI4736 in Combination with Tremelimumab Therapy Versus Standard of Care Platinum-Based Chemotherapy in First-Line Treatment of Patients with Advanced or Metastatic Non-Small-Cell Lung Cancer (NSCLC) (NEPTUNE)
 38. A Randomized, Double-Blind, Phase 3 Study Evaluating TAS-102 Plus Best Supportive Care (BSC) Versus Placebo Plus BSC In Patients With Metastatic Gastric Cancer Refractory to Standard Treatments (TAGS)
 39. A Phase III Randomized, Open-label, Multi-center, Global Study of MEDI4736 Alone or in Combination with Tremelimumab versus

SPECIALISATIONS OBTAINED ABROAD

1. Scholarship at the European School of Oncology - Milano - for "Breast Cancer" and courses on this topic and a video cassette with the limited surgery in breast cancer seen by the medical staff of Suceava County Hospital – 6-10 October 1986.

PARTICIPATIONS IN REPRESENTATIVE NATIONAL AND INTERNATIONAL CONFERENCES

1. The 21st Week of the Balkan Medical Union - Varna – Bulgaria - 2-5 September 1990
2. ESMO Congress in Lyon – France 1992
3. National Conference of Internal Medicine on the topic: "Immune Diseases in Internal Medicine" – Suceava 1993
4. ESMO Congress - Saint Galen – Switzerland 1995
5. The 14th Session of the Balkan Medical Days - Satu Mare - 5-8 October 1995
6. ESMO Congress in Vienna – Austria 1996
7. European Society for Medical Oncology – Vienna - Austria - November 1996
8. International Medical Oncology Workshop – Iași – 1996
9. Medical Oncology Conference - Eli Lilly – Indianapolis – USA, 14-16 May 1997
10. ASCO – Denver – USA 1997
11. ESMO Congress - Athens – Greece 1998
12. NCI – Amsterdam – Netherlands 1998
13. The First Conference on Breast Cancer held by the Institute for Tumours from Milan – Italy 17-19 June 1999
14. "New Options in Ovary and Pulmonary Cancer Treatment" - Bucharest – 22 April 1999
15. "Xenical in Controlling Obesity" - Suceava – 30 July 1999
16. ESMO Congress - Hamburg – 2000
17. "The Treatment with Bisphosphonates in Multiple Myeloma and Malign Tumours with Osteolytic Secondary Lesions. Hormonal Treatment in Breast Cancer and the Role of Aromatase Inhibitors" - Bucharest 14-15 April 2000
18. Third Romanian – Belgian Symposium – Iasi 4-5 May 2000
19. "Hormone-dependent Cancer" - Piatra Neamț 1-3 June 2000
20. "The Therapy with Antibiotics in Severe Infections" – Suceava – 22 June 2000
21. "Emergencies in Infectious Diseases" - Suceava – 3 August 2001
22. "Asthma" - Suceava - 20 January 2001
23. "Glucocorticoids – therapeutic value and rational usage strategies" – Bucharest – 2 februarie 2001
24. "Psychiatry – Super-specialization or interdisciplinary specialization – Therapeutic Possibilities of Modern Psycho-pharmacology" - Suceava – 7 May 2001
25. Cancerul bronho-pulmonar: "Progrese și tendințe actuale" - Iași - 31 mai – 1 iunie 2001
26. "New approaches in the treatment of NSCLS" - Roma – Italia - 16 iunie 2001
27. ASCO – SUA - San Francisco – 10-15 mai 2001
28. Prima Conferință Națională de Oncologie Medicală - Craiova-Căciulata 11-14 aprilie 2002
29. Congres ESMO - Nice France – 18-22 octombrie 2002
30. Conferința Națională de Oncologie "Tendințe Moderne în Oncologie" - Craiova-Căciulata 7-10.11.2002
31. Zilele medicale ale IOB - București – 9-10 mai 2003
32. Conferința Națională de Oncologie - Durău - 10-14 septembrie 2003
33. ECCO 12 - Copenhaga - 21-25 septembrie 2003
34. Targeting Breast Cancer With Care – Prague – Czech Republic – 6-8 februarie 2004

35. Conferința Națională de Oncologie și Zilele Medicale ale Institutului Oncologic București – 14-15 mai 2004
36. Cea de-a treia Conferință Națională de Oncologie Medicală – Mamaia – 9-12 septembrie 2004
37. Congres ESMO – Viena – Austria – 28 octombrie – 2 noiembrie 2004
38. "Neoplazii majore – Actualități terapeutice" – Sucevița – 22-24 aprilie 2005
39. Conferința "Eroare versus greșeală medicală" – Suceava – 14-15 mai 2005
40. Congress on Gastrointestinal Oncology – Santorini Island – Greece – 23-25 iunie 2005
41. Congres ESMO "Update in management of the solid tumors" – București – 24-25 iunie 2005
42. Congresul Național de Oncologie și Zilele medicale ale Institutului Oncologic Prof. Dr. Alex. Trestioreanu – București – 23-25 iunie 2005
43. Conferința "Monitorizarea și evaluarea bolilor netransmisibile în România" – București – 5-9 septembrie 2008
44. Conferința Națională de Oncologie – Sinaia – 9-11 septembrie 2005
45. Conferința Națională de Oncologie - Sinaia – 9-10 septembrie 2006
46. Congres ESMO – Istanbul, Turkey 29 septembrie – 3 octombrie 2006
47. Conferință "Zilele Româno-Italienne de Gastroenterologie și Cultură" – Gura Humorului 1-5 octombrie 2006.
48. Conferința Națională de Oncologie și Congresul XVI al SRRO - București 12-14 octombrie 2006.
49. Cea de-a șasea Conferință Națională de Oncologie Medicală – Gura Humorului, 17-18 noiembrie 2007
50. Simpozion "Bazele bune practice în studiul clinic (BPSC) pentru investigații și monitorizare" – București – 31.01-01.02.2008
51. Comunicarea rezultatelor studiului ATAC 100 - moment de referință în terapia hormonală a cancerului mamar incipient Arimidex (anastrozol) - ÎNCREDERE ȘI EXPERIENȚĂ – simpozion AstraZeneca Oncologie – Cheile Grădiștei, 29 martie 2008
52. Integrala demersului Geriatric – Societatea Universitară de Medicină Internă Gerontologie și Geriatrie – Iași – 04.04.2008 – 06.04.2008
53. Anemia în oncologie – Putem vorbi de un tratament pentru FIECARE pacient – București – Societatea Română de Hematologie - 12 aprilie 2008
54. Meeting cu investigatorii pentru studii clinice – calitate de investigator principal : Viena 2005
55. Meeting cu investigatorii pentru studii clinice – calitate de investigator principal: Praga 2005
56. Meeting cu investigatorii pentru studii clinice – calitate de investigator principal: Varșovia 2006
57. Meeting cu investigatorii pentru studii clinice – calitate de investigator principal: Paris 2007
58. Meeting cu investigatorii pentru studii clinice – calitate de investigator principal: Nisa 2007
59. Meeting cu investigatorii pentru studii clinice – calitate de investigator principal: Barcelona 2008
60. Meeting cu investigatorii pentru studii clinice – calitate de investigator principal: Viena 2008
61. Meeting cu investigatorii pentru studii clinice – calitate de investigator principal: Roma 2009
62. Certificate of Participation BioGeneriX and Chiltern International awards this certificate in recognition of the valuable Dr. Doina Elena Ganea Motan at XM22-02-INT Investigator Meeting held at the Grand Hotel Wien in Vienna, Austria on 13-14 February 2008.
63. Congresul Național de Oncologie – Zilele medicale ale Institutului Oncologic București - București, 20-22 iunie 2008
64. Simpozionul Regional Eprex – Sucevița – 11-13 iulie 2008 – Hotel Sofia

65. Conferința Internațională de Oncologie Medicală - București – 09-12.10.2008
66. Simpozionul Național "Zilele Oncologiei Ieșene" - Cancerule Toracice: tendințe prezente și viitoare - Iași – 04-06.12.2008
67. Program Național de Educație Medicală Continuă – Agenția Națională a Medicamentului – activitatea de farmacovigilență – 01 iulie 2009 – 30 septembrie 2009
68. Conferința Societății Române de Radioterapie și Zilele Medicale ale Institutului Oncologic "Prof. Dr. Alexandru Trestioreanu" București – Brașov – 17-19 septembrie 2009
69. Congres ESMO – Berlin 20 septembrie – 24 septembrie 2009
70. Simpozionul "Actualități în tratamentul cu imunoglobuline nespecifice" – Iași – 30 septembrie 2009
71. Curs – Simpozion ASCO - Congres Internațional de Oncologie Medicală „A VIII-a conferință națională de oncologie medicală” "Cancer Care in the Older Population" – The American Society of Clinical Oncology and The Romanian National Society of Medical Oncology – Poiana Brașov – 9-10 octombrie 2009
72. Simpozion ASCO – SNOMR – "Actualități în tratamentul neoplaziilor maligne la pacienții vârstnici" – Poiana Brașov – 8-11 octombrie 2009
73. "Simpozionul Medical Synevo 2009" – Novotel Bucarest City Centre – 13 noiembrie 2009
74. Conferința Națională "Zilele Oncologiei Ieșene" Progrese în terapiile cancerului: tendințe, oportunități, controverse – Iași – 3-5 decembrie 2009
75. Simpozion "Managementul leucemiei mieloide cronice – aspecte practice" – Sucevița – 14-16 mai 2010
76. Simpozion cu tema "Actualități în vaccinologie. Beneficii cu impact socio-economic ale imunoprofilaxiei primare. Actualități în managementul osteoporozei de postmenopauza" – Iași – 7 iunie 2010
77. Școala Medicală de Vară "O abordare multidisciplinară a managementului pacientului cu HIV" – Gura Humorului – 30 iunie – 3 iulie 2010
78. Congres Internațional de Oncologie Medicală "A IX- a Conferință Națională de Oncologie Medicală" Curs – Simpozion ESMO – SNOMR "Principles of Oncology" – Poiana Brașov - 23-26 septembrie 2010
79. ESMO – SNOMR Symposium "Principles of Medical Oncology" – București, România - 24-25 Septembrie 2010
80. Congres ESMO – Milan, Italia – 8-12 Octombrie 2010
81. Conferința Națională de Hematologie Clinică și Transfuzională – Sinaia – 28-31 octombrie 2010
82. Conferința Națională "Zilele Oncologiei Ieșene" "Diagnosticul și tratamentul tumorilor maligne – progrese și perspective" – Iași - 25-27 Noiembrie 2010
83. Conferință Națională "Opțiuni terapeutice la creșterea PSA secundară tratamentului hormonal inițial în cancerul de prostată metastazat" – Suceava – 16 martie 2011
84. Conferință Națională "Arimidex în boală avansată. Eficința în prima linie a tratamentului endocrin" – Sucevița – 30 aprilie 2011
85. Conferință "Avastin - terapie de primă linie în cancerul de sân metastatic HER2 - Negativ" – Suceava – 18 mai 2011
86. Conferință "Inhibitori de aromatază în tratamentul adjuvant pentru cancerul de sân incipient: de la activitatea *in vitro* la eficiența clinică" – Gura Humorului – 18 iunie 2011.
87. Speaker – "Ely Lilly - Este chimioterapia în tratamentul NSCLC avansat pe cale de dispariție?" – Suceava – 20 decembrie 2011
88. Speaker – Prezentare de caz "Efficacy and safety of sunitinib in patients with advanced gastrointestinal stromal tumour after failure of imatinib " – Voronet 15 – 17 februarie 2013
89. Conferința "Zilele Medicale ale Sucevei" Editia a II-a cu tema "Urgentele medico – chirurgicale, activitate de baza in practica medicala. Actualitati medicale",

- “Siguranta pe termen lung a terapiei cu clodronat oral la pacientii cu mielom multiplu” – Suceava 16 – 18 mai 2013
90. Recent Recommendation of Neuroendocrine Tumor Treatment – Spitalul Judetean Suceava - 2013
 91. Speaker – “Terapia anti - VEGF in cancerul ovarian” Conferintele Institutului Regional de Oncologie Iasi – 21 – 23 noiembrie 2013
 92. Congres ESMO Madrid – Spania 26-30 Septembrie 2014
 93. Conferinta Societatii Nationale de Oncologie Medicala 2014 09 – 12 Octombrie – “Trap imaginig in monitoring a case of operated and irradiated cervix cancer”
 94. Conferinta “Zilele Medicale Radautene” 2014, 30 Octombrie – 01 Noiembrie – Abordarea pacientului cu CHC intermediar si scorul ART.
 95. Congres Mondial CELCC – Vienna , Austria , 29 Noiembrie – 02 Decembrie 2014
 96. Abordarea Multidisciplinara in Managementul Tumorilor Neuroendocrine – Spitalul Judetean de Urgenta “Sfantul Ioan cel Nou” Suceava 2014
 97. Conferinta “Zilele medicale ale Sucevei” 21 – 23 Mai 2015 – “Cum putem prelungi supravietuirea la pacientii cu carcinom hepatocellular in stadiul intermediar care u sunt eligibili sau nu mai raspund la TACE”
 98. Conferinta Societatii Nationale de Oncologie Medicala 2015 8 – 11 Octombrie Poiana Brasov – Prezentare caz clinic cancer de prostate hormone-rezistent
 99. Conferinta “Zilele Medicale Radautene” 2015, 29 – 31 Octombrie – Cancerul mamar cu Rh +
 100. Conferinta “Best of ASCO” a Asociatiei Medisprof” Cluj-Napoca 26-27 Iunie 2015
 101. Simpozionul “Hispopatologia si rolul ei in diagnosticare” Suceava 14 Iulie 2015
 102. Simpozionul “Zilele Medicale SYNEVO SUCEAVA” - Suceava 06 Mai 2015
 103. Curs International ESCO-SNOMR “A 14-a Conferinta Nationala de Oncologie Medicala” Poiana Brasov - 08 - 11 Octombrie 2015.
 104. Conferinta “Zilele Medicale Radautene” - Sucevita 29-31 Octombrie 2015
 105. Conferintele Institutului Regional de Oncologie - Iasi 27-29 Noiembrie 2015
 106. Conferinta “Zilele medicale ale Sucevei” 17 – 22 Mai 2016 – “Standarde terapeutice actuale in cancerul de prostata” – Prezentare Caz
 107. Cursul Post-Universitar “Precision Oncology” - Poiana Brasov 20 Octombrie 2016
 108. Simpozionul International de Oncologie Geriatrica si a 15-a Conferinta Internationala de Oncologie Medicala “ Actualitati in Oncologie” SIOG - SNOMR Poiana Brasov 21 - 22 Octombrie 2016
 109. Conferinta Societatii Nationale de Oncologie Medicala 20 – 23 Octombrie 2016 – “Second line in mRCC Treatment”
 110. Conferinta “Zilele Medicale Radautene” - Sucevita 27 -29 Octombrie 2016 – Rolul Nexavar (Sorafenib) in cancerul tiroidian diferentiat (CTD)
 111. Conferinta de Scleroza Multipla - Iasi 17 -19 Noiembrie 2016
 112. Conferintele Institutului Regional de Oncologie Iasi - Iasi 24-27 Noiembrie 2016
 113. Simpozionul “Parteneriat pentru Sanatatea Femeii Moderne” - Craiova 29 Noiembrie 2016
 114. Conferinta de Oncologie “Oncologie de Precizie” Murighiol - 6 - 9 Mai 2017
 115. Zilele Medicale ale Sucevei Editia a VI-a - Suceava 09 - 14 Mai 2017
 116. Curs de Ingrijiri Paleative Suceava - Aprilie - Mai 2017
 117. Conferinta “Zilele Medicale Radautene” Sucevita - 19 - 21 Octombrie 2017
 118. Zilele Medicale ale Sucevei - Suceava 22 - 27 Mai 2018
 119. Conferinta Nationala de Oncologie Medicala editia a 18-a - Poiana Brasov - 27 - 30 Septembrie 2018
 220. Conferinta “Zilele Medicale Radautene” Sucevita 25 - 27 Octombrie 2018
 221. Managementul Pacientului Oncologic si Managementul Pacientului care sufera de alte afectiuni - Suceava 02 Noiembrie 2018

aw

222. Program de Perfecționare "Provocări în domeniul salarizării și acordarea sporurilor în sistemul sanitar. Aprobarea și modificarea structurilor unităților sanitare - Poiana Brașov 16 - 18 Noiembrie 2018

LIMBI STRĂINE

Limba engleză	• Reading	Level: very good
	• Writing	Level: very good
	• Conversați on	Level: very good

Limba franceză	• Reading	Level: mediu
	• Writing	Level: mediu
	• Conversați on	Level: mediu

Date: 17 PAU. 2019

Signature


