

CURRICULUM VITAE

Name SANDRO BARNI

Address Home

Hospital Division of Medical Oncology
ASST Bergamo Ovest
Hospital of Treviglio-Caravaggio
1, Piazzale Ospedale
24047 Treviglio (Bg)

Birth October 25th, 1950 in Sovico, Italy

Nationality Italian

Languages Italian, English

EDUCATION

1963-68 Scientific Lyceum "P. Frisi" in Monza

1969-75 School of Medicine, State University of Milan

1976-78 Postgraduate School of Oncology, School of
Medicine, State University, Genova, Italy

1979-83 Postgraduate School of Radiation Oncology, School
of Medicine, State University, Milan, Italy

TRAINING

- 1973 Predoctoral research training, Department of Internal
Medicine, Milan School of Medicine State University
- 1974-75 Predoctoral research training in Clinical Oncology,
Division of Medical Oncology,
National Cancer Institute, Milan, Italy
- 1976-77 Clinical fellow in Medical Oncology,
Division of Medical Oncology,
National Cancer Institute Milan, Italy
- 1977 Clinical fellow in Radiation Oncology
Department of Radiotherapy,
National Cancer Institute Milan, Italy

PROFESSIONAL APPOINTMENTS

- 1977-80 Assistant physician, Division of Radiation Oncology,
Ospedale Generale Provinciale di Legnago, Italy
- 1980-87 Assistant physician, Division of Radiation Oncology,
Ospedale Regionale San Gerardo Monza, Italy
- since 1988 Assistant Director, Division of Radiation Oncology
Ospedale Regionale San Gerardo Monza, Italy
- 1988-90 Consultant of Oncology
USSL 61 Ospedale of Carate Brianza, Italy
- 1980-91 Medical Practitioner
USSL 64
- since 1999 Director of Division of Medical Oncology
Azienda Ospedaliera Treviglio-Caravaggio
- since 1999 Member of Regional Oncological Department of
Bergamo

2004-2010	Member of Ethic Committee of Azienda Sanitaria Treviglio-Caravaggio.
2007 -2013	Member of Ethic Committee of Azienda Sanitaria of Crema.
since 04.03.2011	Director of Department of Oncology, Azienda Ospedaliera Treviglio-Caravaggio
since 2014	Member of Ethic Committee of Provincia di Bergamo.

LICENSURE AND CERTIFICATIONS

1975	Medical School Graduation
1976	Italian Certificate of Licensure to practice medicine
1978	Italian Board in Oncology
1983	Italian Board in Radiology and Radiotherapy
1990	Director of Medical Oncology, Health Ministry Qualification
1991	Director of Radiotherapy, Health Ministry Qualification
2002	Postgraduate Master in Health Management
2003-2007	Member of Oncological Board Regione Lombardia
2010	New Postgraduate Master in Health Management

TEACHING EXPERIENCE

- 1978-80 Teacher of Pharmacology,
School for State Registered Nurses
Ospedale Provinciale di Legnago, Italy
- 1981 Teacher of Medical Oncology
School for State Radiation Technician,
Ospedale Regionale San Gerardo Monza, Italy
- 1981-83 and
1985-89 Teacher of Medical Oncology,
School for State Registered Nurses,
Ospedale Regionale San Gerardo Monza, Italy
- 1987-88 Teacher in Professional Course
State Registered Nurses
USSL 66, Ospedale Bassini, Italy
- 1987-89 Teacher in Postgraduate School
State Registered Nurses
Ospedale Regionale San Gerardo Monza, Italy
- 1989 Teacher in Postgraduate Course for
Medical Practitioner
USSL 64, Monza, Italy
- 1989-98 Teacher in "Educare per Prevenire"
State High School Provincial Courses
- 1992 Chairman and Teacher in Postgraduate Course
for Medical Practitioner
USSL 64, Monza, Italy
- 1992-98 University Tutor in Clinical Oncology Course,
State University Milan Medical School, Monza, Italy
- 1998,1999,2000 Member of Board for the Degree in Medicine and
Surgery of Università degli Studi di Milano
- 2004 Member of Board for the Degree in Medicine and
Surgery of Università degli Studi di Milano Bicocca

2004	Member of Board for the Degree of Postgraduate Course of Chemotherapy of Università degli Studi di Milano
2002-2004	Professor of Medical Oncology at the University of Pavia postgraduate school of Medical Oncology
2002-2015	Professor of Medical Oncology in the University of Pavia degree course for nurses.

MEMBERSHIP IN PROFESSIONAL SOCIETIES

1975	AIOM (Associazione Italiana di Oncologia Medica)
1975	SIC (Società Italiana di Cancerologia)
1990	ASCO (American Society of Clinical Oncology)
since 1990	Member of Scientific Committee of GISCAD (Gruppo Italiano per lo Studio dei Carcinomi dell'apparato Digerente)
1991	ESMO (European Society for Medical Oncology)
1991	EUSOMA (European Society of Mastology)
since 1991	Member of AIOM Regional Board of Lombardia
1992	SIPO (Società Italiana di Psico-Oncologia)
since 1993	Member of CIOM (Collegio Italiano degli Oncologi Medici)
1993-1996	Member of Management Committee of ITMO (Italian Trials in Medical Oncology)
1993-1997	Chairman of Ethic Committee of AIOM Lombardia

1993	Member of Scientific Committee of ALPI (Adjuvant Lung Project Italy)
1997-2001	Coordinator of AIOM (Associazione Italiana Oncologia Medica) Lombardia
2001-2005	Member of National board of AIOM (Associazione Italiana Oncologia Medica)
2007	Member MOS (Mediterranean Oncology Society)
since 2009	Member of Management Committee of ITMO (Italian Trials in Medical Oncology)
2009-2012	Member of National Board of CIPOMO (Collegio Italiano Primari Oncologi Medici Ospedalieri)
since 2009	Italian Society of Osteo-oncology
2009-2011	President of "AIOM Servizi"
since november 2010	Vice president Italian Association of Cardio- oncology
since 2017	Member of National Board of CIPOMO (Collegio Italiano Primari Oncologi Medici Ospedalieri)

EDITORIAL WORK

1988	Peer Referee for "TUMORI"
since 1993	Peer Referee for "TUMORI"
1994	Peer Referee for "THE EUROPEAN JOURNAL OF CANCER"
since 1994	Peer Referee for "GERIATRIC AND MEDICAL INTELLIGENCE"

since 1995	Editor of "Onconews"
since 1999	Chief editor of "Onconews"
since 2000	Peer Referee for "Annals of Oncology"
2000.2003	Editor of "Onconews"
since 2003	Member Editorial Board of Cancer and Aging
2004	Peer Referee for " Supportive and Palliative Cancer Care"
since 2004	Member Editorial Board of "Tumore e trombosi"
since 2006	Peer Referee for "Oncology"
2006	Peer Referee for "Internal and Emergency Medicine"
since 2007	Peer Referee for " Current Pharmacogenomics"
since 2009	Referee of Italian National Commission for CME.
since 2010	Peer Referee for "Central Nervous System Agents in Medicinal Chemistry"
2011	Peer Referee for "Annals of Medicine"

PUBLICATIONS

Author and coauthor of over 6 hundred papers on oncological subjects, mainly published in english and italian.

Author and coauthor of over seven hundred communications at national and international congress

President and/or Chairman of many national and international congress.

AREAS OF INTEREST IN CLINICAL RESEARCH

Clinical Oncology · Breast cancer, G.I. tumors, Lung cancer
Endocrinotherapy
Immunotherapy
Supportive Care
Quality of life

Clinical Reserch Trials Phase III and IV

Macherio 22 August 2017

Sandro Barni

A handwritten signature in black ink, appearing to read 'S. Barni' or similar, written in a cursive style.