

16

GEMMA GATTA

Education: 1980 Medical Doctor and 1984 Post Doctoral in Hygiene and Preventive Medicine at University of Milan (Italy).
[bookmark: OLE_LINK1][bookmark: OLE_LINK2]From 1983 up to 1992 participation in several courses: chemical cancerogenesis for Cancer Epidemiologists, advanced Epidemiological methods, quantitative methods in occupational Epidemiology, statistical methodology for the Survival Analysis, statistics for regression and categorical data and Epidemiology (theory and practice II).
Employment and research experience:
1978-1981 Researcher at the Epidemiology Unit, Istituto Nazionale dei Tumori, Milan
1982-1990 CNR fellowship at the Epidemiology Unit, Istituto Nazionale dei Tumori, Milan
since 1991 Research Assistant at the Epidemiology Unit, Istituto Nazionale dei Tumori, Milan
Involved in the following research programmes:
· Lombardy Cancer Registry in Varese Province
· Methodology of case-control studies for screening evaluation
· Evaluation of educational program on tobacco, diet and breast feeding
· EUROCARE: European cancer registries based study of cancer patients survival and care (in the Co-ordinating and analysis group and steering committee) and EUROPREVAL: European cancer registries study of cancer patients prevalence (in the analysis group and steering committee).
· CONCORD project, Cancer Survival in Five Continents Study, member of the steering committee
· Editor of special issue on childhood cancer survival in Europe for the European Journal of Cancer, that will be published in 2001
· IARC technical report ‘Evaluation of clinical care by cancer registry’ 2003, among the editors
· Participates in the national project: "Rare tumours: definition and validation of Rare Cancer Network as model of geographical collaboration in network for improving care and research on rare disease" as responsible of the Epidemiology Unit.
· Project leader of two projects funded by Europe against Cancer:
· Differences in the survival of colorectal cancer patients between Europe and USA (agreement no. SI2.117414, 1999-2001)
· Studying rare tumours survival in adult European patients (agreement no. spc.2002303-dep/01/119, 2001-2002)
· Coordination of the FECS project on late outcomes of cancer treatment
· EUROCHIP 1-3 projects (Public Health funded project), expert member group
· Surveillance of rare cancer in Europe (RARECARE) (DG SANCO - Public Health funded project), project leader (2007-2010)
· Surveillance of rare cancer in Italy. (Italian Public Health funded project), project leader (2007-2009), principal investigator
· Principal investigator of the Unit on Cancer Estimation in Italy, Project ‘ ACC, RETE, La rete nazionale dei registri tumori: indicatori e controllo del cancro in Italia, Alleanza Contro il Cancro funded project (2007-2010)
· ‘Personalised treatment of sarcoma’ (INT project, ‘5 per mille’) Leader of a Unit of the project (2009-2010)
· CAREMORE project, leader of the Unit no.3 (Ministero della salute, Programma Straordinario Ricerca Oncologica, 2007)
· AIRC project, ‘Prostate cancer survival patients in Italy’ project leader (2009-2012).
· Progetto di ricerca finalizzata 2008 - Bando Malattie Rare "Rare Cancers in ltaly:Surveillance and evaluation of the access to diagnosis and treatment”, project leader (2011-2013)
· Member of the European task force for rare disease, since 2005 and 2010.
· Member of the EUCERD (European Commettee of Experts for Rare Diseases) since 2010
· Collaborating partner of the project European Partnership of Alliance Against Cancer (WP7 and WP9)
· Information network on rare cancers (RARECARENet). (DG SANCO - Public Health funded project), (2012-2015), project leader.
· AIRC project, ‘Mesothelioma survivors in Italy: what is contributing to long term survival?’ project leader (2013-2016).
· Associated partner of the ISS project ”I pazienti lungosopravviventi per neoplasie in età pediatrica e adolescenziale’ (2012-2014)
· Associated partner of the ISS Population based comparisons of cancer burden indicators” (2011-2014)

PUBLICATIONS
Toniolo P, Pisani P, Vigano C, Gatta G, Repetto F. Estimating incidence of cancer from a hospital discharge reporting system. Revue d’ Epidemiologie et de Sante Publique 1986;34(1):23-30.
Berrino F, Gatta G, D'Alto M, Crosignani P, Riboli E. Efficacy of screening in preventing invasive cervical cancer: a case-control study in Milan, Italy. IARC Scientific Publications 1986;(76):111-23.
Gatta G, Conca G, Negri M, Pototschnig C, Robino G, Berrino F. [I tumori infantili nella provincia di Varese]. [Italian]. Epidemiologia e Prevenzione, 29, 1986.
Berrino F., Viganò C, Gatta G, Crosignani P, Pisani P, Macaluso M: Italy Lombardy Region, Varese Province. In: Muir C, Waterhouse J, Mack T, et al (eds) Cancer Incidence in Five Continents, Volume V, IARC Scientific Publication no. 88. Lyon 1987.
Musicco M, Sant M, Molinari S, Filippini G, Gatta G, Berrino F. A case-control study of brain gliomas and occupational exposure to chemical carcinogens: the risk to farmers. American Journal of Epidemiology 1988;128(4):778-85.
Crosignani P, Audisio R, Sant M, Gatta G. [Familial polyposis: epidemiology]. [Italian]. Minerva Chirurgica 1989;44(15-16):1841-3.
Berrino F, Gatta G. Energy-rich diet and breast cancer risk [letter; comment]. International Journal of Cancer 1989;44(1):186-7.
Capocaccia R, Verdecchia A, Micheli A, Sant M, Gatta G, Berrino F. Breast cancer incidence and prevalence estimated from survival and mortality. Cancer Causes & Control 1990;1(1):23-9.
Pastorino U, Berrino F, Valente M, Gervasio A, Sant M, Gatta G, Crosignani P, Ravasi G. Incident lung cancer survival. Long-term follow-up of a population-based study in Italy. Tumori 1990;76(2):199-204.
Gatta G, Malvezzi I, Sant M, Micheli A, Panico S, Ravasi G, Berrino. Randomized trial of primary school education against smoking. Tumori 1991;77(5):367-71.
Sant M, Gatta G, Micheli A, Verdecchia A, Capocaccia R, Crosignani P, Berrino F. Survival and age at diagnosis of breast cancer in a population-based cancer registry. European Journal of Cancer 1991;27(8):981-4.
Crosignani P, Gatta G, Sant M, Speciale D, Viganò C, Berrino. Italy, Lombardy Region, Varese Province. In Parkin DM, Muir SL, Whelan SL et al (eds). Cancer Incidence in Five Continents, Volume VI, IARC Scientific Publication no. 120. Lyon 1992, 638-641.
Gatta G. I tumori del Sistema Emolinfopoietico (CIM 200-208) In: "Il Cancro in Italia 1983-87", editors R. Zanetti, P. Crosignani, C. Vigano'. Lega Italiana per la lotta contro i tumori, Associazione Italiana di Epidemiologia. Torino, 1992.

Ponz de Leon M, Sant M, Micheli A, Sacchetti C, Di Gregorio C, Fante, Zanghieri G, Melotti G, Gatta G. Clinical and pathologic prognostic indicators in colorectal cancer. A population-based study. Cancer 1992;69(3):626-35.
Micheli A, Verdecchia A, Capocaccia R, De Angelis G, Gatta G, Sant M, Valente F, Berrino F. Estimated incidence and prevalence of female breast cancer in Italian regions. Tumori 1992;78(1):13-21.
Sant M, Gatta G, Capocaccia R, Verdecchia A, Micheli A, Speciale D, Pastorino U, Berrino F. Survival for lung cancer in northern Italy. Cancer Causes & Control 1992;3(3):223-30.
Micheli A, Baldasseroni A, Bruzzi P, Faggiano F, Gatta G, Ivaldi C, Magnani C, Merletti F, Ninu B, Sant M. [Survival in respiratory tract tumors: Italian population-based data and international comparisons]. [Italian]. Annali dell’ Istituto Superiore di Sanita 1992;28(1):71-90.
Gatta G, Bottini GM, Lampertico P, Sant M, Lualdi M, Berrino F. The effect of cytological screening on cervical neoplasia in the Italian province of Varese. Tumori 1992;78(5):295-9.
Crosignani P, Berrino F, Longoni E, Gatta G, Sant M, Speciale D, Vigano C. [Trends in cancer incidence as observed by Lombardy cancer registry, Varese Province]. [Italian]. Epidemiologia e Prevenzione 1993;17(56):200-8.
Capocaccia R, Micheli A, Berrino F, Gatta G, Sant M, Ruzza MR, Valente F, Verdecchia A. Time trends of lung and larynx cancers in Italy. International Journal of Cancer 1994;57(2):154-61.
Gatta G. and Sant M. Guide to Tables. In: Berrino F., Sant M., Verdecchia A., Capocaccia R., Hakulinen T. , Estève J. (eds) Survival of cancer patients in Europe. The EUROCARE Study. IARC Scientific Publications no. 132. Lyon: 1995:75-91

Sant M, Gatta G, Barchielli A, Conti EMS, Gafa’ L, Magnani C, Ponz de Leon M. Health care system, cancer registration and follow-up of cancer patients in Italy. In: Berrino F, Sant M, Verdecchia A, Capocaccia R, Hakulinen T, Esteve J (Eds). Survival of Cancer Patients in Europe. The EUROCARE Study. IARC Scientific Publications no. 132. Lyon: 1995:75-91

Sant M, Gatta G. The EUROCARE data base. In: Berrino F, Sant M, Verdecchia A, Capocaccia R, Hakulinen T, Esteve J (Eds). Survival of Cancer Patients in Europe. The EUROCARE Study. IARC Scientific Publications N.132. International Agency for Research on Cancer, Lyon 1995, pp.15-31.

Gatta G: Children in Italy. In: Tobacco and Health. K. Slama (ed), Plenum Press, New York, 1995, pp 401- 405

Capocaccia R., De Angelis R., Frova L., Sant M., Gatta G., Micheli A. Berrino F., Berrino F., Barchielli A., Conti E., Gafà L., Verdecchia A: Estimation and projections of stomach cancer trends in Italy. Cancer Causes and Control 1995;6:339-346.

Sant M., Capocaccia R., Verdecchia A., Gatta G., Micheli A., Mariotto A., Hakulinen T., Berrino F. and the EUROCARE Working Group: Comparisons of colon-cancer survival among European Countries: the EUROCARE Study, Int J Cancer 1995;63:43-48.

Gatta G., Sant M., Coebergh J.W.W., Hakulinen T. and the EUROCARE Working Group. Substantial variation in therapy for colorectal cancer across Europe: EUROCARE analysis of cancer registry data for 1987. Eur J Cancer 1996; 32A: 831-835.

Gatta G.: Programmi di screening per neoplasie di altre sedi. In: G.Maltoni, F.Berrino, P.Bruzzi, S.Franceschi, E.Paci, M.Rosselli Del Turco, N.Segnan (eds.): Raccomandazioni per gli screening in oncologia. Roma: Lega Italiana per la Lotta contro i Tumori. 1996;125-132.

Ponz de Leon M., Micheli A., Gatta G., Capocaccia R., Sant M., Gafà L., Conti E.M.S., Roncucci L., Berrino F.: Sopravvivenza per i tumori del colon e del retto in Italia. Annali Istituto Superiore di Sanità. 1996; 32(4) 527-536

Crosignani P, Berrino F, Tagliabue G, Gatta G, Sant M, Speciale D, Codazzi T, Maghini A, Tittarelli A, Viganò C: Italy, Varese Province. In: Parkin DM, Whelan J, Ferlay J et al (eds) Cancer Incidence in Five Continents, Volume VII, IARC Scientific Publication no. 143. Lyon 1997, 566-569.
Micheli A, Gatta G, Sant M, Krogh V, Perone C, Dell’Era L, Saltarelli S, Berrino F. Breast Cancer prevalence measured by the Lombardy Cancer Registry. Tumori, 83, 6 1997

Gatta G., Buiatti E., Conti E., De Lisi V., Falcini F., Federico M., Gafà L., Ponz de Leon M., Vercelli M., Zanetti.: Variations in the survival of adult cancer patients in Italy. Tumori 1997; 83: 497-504

Capocaccia R., De Angelis R., Frova L., Gatta G., Sant M., Micheli A. Berrino F., Conti E., Gafà L., Roncucci L., Verdecchia A.: Estimation and projections of colorectal cancer trends in Italy. International Journal of Epidemiology, 1997;26: 924-932

De Angelis R., Valente F., Frova L., Verdecchia A., Gatta G., Chessa E., Berrino F. Trends of colorectal cancer incidence and prevalence in Italian regions. Tumori 1998;84(1):1-8.

Micheli A., Gatta G., Verdecchia A.: Studying survival of cancer patients in different populations: its potential and role. Tumori 1997; 83: 3-8.

Sant M., Gatta G., Valente F., Barchielli A., Ramazzotti V., Serventi L., Rosso Stefano: The ITACARE Study. Tumori 1997, 83: 17-24.

Verdecchia A., Micheli A., Gatta G. (eds) Survival of Cancer Patients in Italy. The ITACARE Study. Tumori 1997; 83, No.1.

Crosignani P, Viganò C, Gatta G, Sant M, Speciale D and Berrino F. Lombardy Cancer Registry - Varese Province, 1980-1991. In: International Incidence of Childhood Cancer, Vol II, Parkin DM, Kramarova E, Draper GJ, Masuyer E, Michaelis J, Neglia J, Qureshi S, Stiller CA (eds) IARC Scientific Publication no. 144. Lyon 1998, 305.

Verdecchia, A., De Angelis ,R., Capocaccia, R., Sant, M., Micheli, A., Gatta, G., et al. (1998) The cure for colon cancer: results from the EUROCARE study. Int. J. Cancer, 77, 322-329.
Gatta G., Faivre J., Capocaccia R., Ponz de Leon M. Survival of colorectal cancer patients in Europe during the period 1978-1989. EUROCARE Working Group. Special Issue, Eur J Cancer , 34 (14):2176-83.

Gatta G., Lasota M.B., Verdecchia A. Survival of European women with gynaecological tumours, during the period 1978-1989. EUROCARE Working Group. Special Issue, Eur J Cancer , 34 (14):2218-25, 1998.

Berrino F., Gatta G. Variation in survival of patients with head and neck cancer in Europe by the site of origin of the tumours. EUROCARE Working Group. EUROCARE Working Group. Special Issue, Eur J Cancer , 34 (14): 2154-61, 1998.

Berrino F., Gatta G., Chessa E. Valente F., Capocaccia R. Introduction: the EUROCARE II Study. Special Issue, Eur J Cancer , 34 (14): 2139-53, 1998.

Faivre J., Forman D., Estève J., Gatta G. Survival of patients with oesophageal and gastric cancers in Europe. EUROCARE Working Group. Special Issue, Eur J Cancer,34 (14):2167-75, 1998.

Janssen-Heijnen M.L., Gatta G., Forman D., Capocaccia R., Coebergh J.W.W., Variation in survival of patients with lung cancer in Europe, 1985-1989. EUROCARE Working Group. Special Issue, Eur J Cancer, 34 (14): 2191-6, 1998.

Micheli A., Mariotto A., Rossi A.G., Gatta G., Muti P. The prognostic role of gender in survival of adult cancer patients. EUROCARE Working Group. Special Issue, Eur J Cancer, 34 (14):2271-8, 1998.

Gatta G., Faivre J., Capocaccia R., Ponz de Leon M. Letter to the Editor: Response to Dr. Papagrigoriadis’s letter. Eur J Cancer 35:1. 1999.

Berrino F., Capocaccia R., Estève J., Gatta G., Hakulinen T., Micheli A., Sant M., Verdecchia A. (eds) Survival of cancer patients in Europe: the EUROCARE-2 Study. IARC Scientific Publication no. 151. Lyon 1999, pp 1-40.

Capocaccia R., Gatta G., Chessa A., Valente F. and the EUROCARE Working Group. The EUROCARE-2 Study. In: Berrino F., Capocaccia R., Estève J., Gatta G., Hakulinen T., Micheli A., Sant M., Verdecchia A. (eds) Survival of cancer patients in Europe: the EUROCARE-2 Study. IARC Scientific Publication no. 151. Lyon 1999, pp 1-40.

Gatta G., Capocaccia R., Hakulinen T., Sant M., Verdecchia A, De Angelis R, Micheli A, Berrino F. Variations in survival for invasive cervical cancer among European women, 1978-1989. CCC, 10:575-581, 1999.

Gatta G., Francisci S., Ponz de Leon M., Prevalance of colorectal cancer in Italy. Tumori, 85: 387-390, 1999.

Gatta G., Capocaccia R., Sant M., Bell CMJ, Coebergh JWW, Damhuis R., Faivre J., Martinez-Garcia C., Pawlega J., Ponz de Leon M., Pottier D., Raverdy N, Williams EMI, Berrino F. Understanding variations in survival for colorectal cancer in Europe: a EUROCARE High-Resolution Study. GUT, 47(4) 533-538, 2000.

Gatta G, Capocaccia R., Micheli A., Coleman M.P., Ries A. Gloeckler L., Hakulinen T., Sant M., Verdecchia A, Berrino F. Toward a comparison of survival in American and European cancer patients. Cancer, 89, 4,893-900, 2000.

Coebergh JW, Pastore G, Gatta G, Corazziari I, Kamps W and the Eurocare Working Group. Variation in survival of European children with acute lymphoblastic leukaemia, diagnosed 1978-1992: the Eurocare study. Eur J Cancer. 2001 Apr;37(6):671-2.

Berrino F, Gatta G, Sant M and Capocaccia R. The Eurocare study of survival of cancer patients in Europe: aims, current status, strength and weaknesses. Eur J Cancer. 2001 Apr;37(6):673-7.

Sant M, Capocaccia R, Coleman MP, Berrino F, Gatta G, Micheli A, Verdecchia A, Faivre J, Hakulinen T, Coebergh JWW, Martinez-Garcia C, Forman D, Zappone A. and the EUROCARE WORKING GROUP. Cancer survival increases in Europe, but international differences remain wide. Eur J Cancer. 2001 36:1659-1667.

Gatta G, Berrino F. Reply to letter(our paper -Gut 2000; 47:533-8).

Magnani C, Gatta G, Corazziari I, Kramarova E, Pastore G, Viscomi S, Stiller C. Childhood malignancies in the EUROCARE study: the database and the methods of survival analysis. Eur J Cancer. 2001 Apr;37(6):678-86.

Gatta G, Luksch R, Coleman MP, Corazziari I. Survival from acute non-lymphocytic leukaemia (ANLL) and chronic myeloid leukaemia (CML) in European children since 1978: a population-based study. Eur J Cancer. 2001 Apr;37(6):695-702.

Conti EM, Cercato MC, Gatta G, Ramazzotti V, Roscioni S. Childhood melanoma in Europe since 1978: a population-based survival study. Eur J Cancer. 2001 Apr;37(6):780-4.

Terracini B, Coebergh JW, Gatta G, Magnani C, Stiller C, Verdecchia A, Zappone A. Childhood cancer survival in Europe: an overview. Eur J Cancer. 2001 Apr;37(6):810-6.

Forman D. Gatta G. Capocaccia R. Janssen-Heijnen ML. Coebergh JW. Cancer survival. Lancet. , 2001 Feb 17;357(9255):555., 2001 Feb 17.

Gatta G, Capocaccia R, Berrino F. Cancer survival differences between European populations: the UK uneasiness. Editorial, British Journal of Cancer, 85, 6, 785-6, 2001.

Capocaccia R, Gatta G, Magnani C, Stiller C, Coebergh JW eds. Childhood Cancer Survival in Europe 1978-1992: the EUROCARE Study. Eur J Cancer, 2001 Apr

Verdecchia A, Mariotto A. Capocaccia R, Gatta G, Micheli A, Sant M, Berrino F. Incidence and prevalence of all cancerous diseases in Italy: trends and implications. Eur J Cancer, 37, 1149-1157, 2001

de Braud F, Maffezzini M, Vitale V, Bruzzi P, Gatta G, Hendry WF, Sternberg CN. Bladder cancer. Critical Review in Oncology/Hematology 41, 89-106, 2002.

Micheli A, Mugno E, Krogh V, Quinn MJ, Coleman M, Hakulinen T, Gatta G, Berrino F, Capocaccia R and the EUROPREVAL Working Group. Cancer prevalence in European registry areas. Annals of Oncology 13: 840-865, 2002
Gatta G, Capocaccia R, Coleman MP, Ries Gloecker LA, Berrino F. Childhood cancer survival in Europe and the United States. Cancer 95, 8, 1767-1772, 2002.

Sankila R, Black R, Coebergh JW, Démaret E, Forman D, Gatta G and Parkin DM eds. Evaluation of clinical care by cancer registries. IARC Technical Publication No.37, IARCPress Lyon 2003.

Gatta G, Sant M, Ciccolallo L and the EUROCARE Working group. Comparison of regional patterns of care and survival for cancers of breast and colorectal in Europe. In Sankila R at al eds. Evaluation of clinical care by cancer registries. IARC Technical Publication No.37, IARCPress Lyon 2003.

Licitra L, Bernier J, Cvitkovic E, Grandi C, Spinazze S, Bruzzi P, Gatta G, Molinari R. Cancer of the nasopharynx. Crit Rev Oncol Hematol. 2003 Feb;45(2):199-213.

Licitra L, Bernier J, Grandi C, Locati L, Merlano M, Gatta G, Lefebvre JL.
Cancer of the larynx. Crit Rev Oncol Hematol. 2003 Jul;47(1):65-80.

Verdecchia A, Mariotto A, Gatta G, Bustamante-Teixeira MT, Ajiki W. Comparison of stomach cancer incidence and survival in four continents. Eur J Cancer. 2003 Jul;39(11):1603-9.

Gatta G, Ciccolallo L, Capocaccia R, Coleman MP, Hakulinen T, Moller H, Berrino F; EUROCARE Working Group. Differences in colorectal cancer survival between European and US populations: the importance of sub-site and morphology. Eur J Cancer. 2003 Oct;39(15):2214-22.

Coleman MP, Gatta G, Verdecchia A, Estève J, Sant M, Storm H, Allemani C, Ciccolallo L, Santaquilani M, Berrino F; The EUROCARE Working Group. EUROCARE-3 summary: cancer survival in Europe at the end of the 20th century. Ann Oncol. 2003;14 Suppl 5:V128-V149.
Gatta G, Corazziari I, Magnani C, Peris-Bonet R, Roazzi P, Stiller C and the EUROCARE Working Group. Childhood cancer survival in Europe. Ann Oncol. 2003;14 Suppl 5:V119-V127.
Sant M, Aareleid T, Berrino F, Bielska Lasota M, Carli PM, Faivre J, Grosclaude P, Hedelin G, Matsuda T, Moller H, Moller T, Verdecchia A, Capocaccia R, Gatta G, Micheli A, Santaquilani M, Roazzi P, Lisi D; The EUROCARE Working Group.EUROCARE-3: survival of cancer patients diagnosed 1990-94-results and commentary. Ann Oncol. 2003;14 Suppl 5:V61-V118.
Capocaccia R, Gatta G, Roazzi P, Carrani E, Santaquilani M, De Angelis R, Tavilla A; The EUROCARE Working Group. The EUROCARE-3 database: methodology of data collection, standardisation, quality control and statistical analysis. Ann Oncol. 2003;14 Suppl 5:V14-V27.

Gatta G, Capocaccia R, De Angelis R, Stiller C, Coebergh JW; Cancer survival in European adolescents and young adults. EUROCARE Working Group. Eur J Cancer. 2003 Dec;39(18):2600-10.

Gatta G, Capocaccia R, Berrino F, Ruzza MR, Contiero P; EUROPREVAL Working Group. Colon cancer prevalence and estimation of differing care needs of colon cancer patients. Ann Oncol. 2004 Jul;15(7):1136-42.

Bimbi G, Saraceno MS, Riccio S, Gatta G, Licitra L, Cantu G.Adenocarcinoma of ethmoid sinus: an occupational disease. Acta Otorhinolaryngol Ital. 2004 Aug;24(4):199-203.
Verdecchia A, Corazziari I, Gatta G, Lisi D, Faivre J, Forman D; EUROCARE Working Group.Explaining gastric cancer survival differences among European countries. Int J Cancer. 2004 May 1;109(5):737-41.
de Braud F, Cascinu S, Gatta G.Cancer of pancreas. Crit Rev Oncol Hematol. 2004 May;50(2):147-55.
Smith M, Barnett M, Bassan R, Gatta G, Tondini C, Kern W.Adult acute myeloid leukaemia. Crit Rev Oncol Hematol. 2004 Jun;50(3):197-222.
Bassan R, Gatta G, Tondini C, Willemze R.Adult acute lymphoblastic leukaemia. Crit Rev Oncol Hematol. 2004 Jun;50(3):223-61.

Zampino MG, Labianca R, Beretta G, Gatta G, Lorrizo K, Braud Fd F, Wils J. Rectal cancer. Crit Rev Oncol Hematol. 2004 Aug;51(2):121-43.
Labianca R, Beretta G, Gatta G, de Braud F, Wils J. Colon cancer. Crit Rev Oncol Hematol. 2004 Aug;51(2):145-70.
Ciccolallo L, Capocaccia R, Coleman MP, Berrino F, Coebergh JW, Damhuis RA, Faivre J, Martinez-Garcia C, Moller H, Ponz de Leon M, Launoy G, Raverdy N, Williams EM, Gatta G. Survival differences between European and US patients with colorectal cancer: role of stage at diagnosis and surgery. Gut. 2005 Feb;54(2):268-73.
Gori S, Porrozzi S, Roila F, Gatta G, De Giorgi U, Marangolo M.Germ cell tumours of the testis. Crit Rev Oncol Hematol. 2005 Feb;53(2):141-64.
Mosconi AM, Roila F, Gatta G, Theodore C. Cancer of the penis. Crit Rev Oncol Hematol. 2005 Feb;53(2):165-77
Berrino F, Gatta G, Crosignani P. [Case-control evaluation of screening efficacy] Epidemiol Prev. 2004 Nov-Dec;28(6):354-9.
Catalano V, Labianca R, Beretta GD, Gatta G, de Braud F, Van Cutsem E. Gastric cancer. Crit Rev Oncol Hematol. 2005 Jun;54(3):209-41.
Gatta G, Capocaccia R, Stiller C, Kaatsch P, Berrino F, Terenziani M and the EUROCARE Working Group. Childhood cancer survival trends in Europe: a EUROCARE Working Group study. J Clin Oncol. 2005 Jun 1;23(16):3742-51
Bracarda S, de Cobelli O, Greco C, Prayer-Galetti T, Valdagni R, Gatta G, de Braud F, Bartsch G Cancer of the prostate. Crit Rev Oncol Hematol. 2005 Nov 22;56(3):379-396
Gatta G, Ciccolallo L, Kunkler I, et al. Survival from rare cancer in adults: a population –based study. Lancet Oncology, 2006; 7: 132-40.

Gatta G and De Angelis Roberta. EUROCARE, la sopravvivenza per tumore in popolazione. In Fondamenti di oncologia clinica. Cavalli F, Cognetti F, Costa A, Orecchia R. Eds. Elsevier Italia, 2006

Mitry E, Ciccolallo L,Coleman MP, Gatta G, Pritchard-Jones K; EUROCARE Working Group Incidence of and survival from Wilms' tumour in adults in Europe: Data from the EUROCARE study. Eur J Cancer. 2006 Sep;42(14):2363-2368.

Colombo N, Van Gorp T, Parma G, Amant F, Gatta G, Sessa C, Vergote I. Ovarian cancer. Crit Rev Oncol Hematol. 2006 Sep 30

Stupp R, Reni M, Gatta G, Mazza E, Vecht C. Anaplastic astrocytoma in adults.Crit Rev Oncol Hematol. 2007 Jul;63(1):72-80.. Review.

Reni M, Gatta G, Mazza E, Vecht C. Ependymoma. Crit Rev Oncol Hematol. 2007 Jul;63(1):81-9. Review

Virgili G, Gatta G, Ciccolallo L, Capocaccia R, Biggeri A, Crocetti E, Lutz JM, Paci E; EUROCARE Working Group. Incidence of uveal melanoma in Europe.Ophthalmology. 2007 Dec;114(12):2309-15. Epub 2007 May 11.

Corgna E, Betti M, Gatta G, Roila F, De Mulder PH. Renal cancer. Crit Rev Oncol Hematol. 2007 Dec;64(3):247-62. Review

Gatta G, Ciccolallo L, Faivre J, Bouvier AM, Berrino F, Gerard JP. Late outcomes of colorectal cancer treatment: a FECS-EUROCARE study. J Cancer Surviv. 2007 Dec;1(4):247-54. Epub 2007 Sep 27

Verdecchia A, Francisci S, Brenner H, Gatta G, Micheli A, Mangone L, Kunkler I; EUROCARE-4 Working Group. Recent cancer survival in Europe: a 2000-02 period analysis of EUROCARE-4 data. Lancet Oncol. 2007 Sep;8(9):784-96. Erratum in: Lancet Oncol. 2008 May;9(5):416

Inghelmann R, Grande E, Francisci S, Verdecchia A, Micheli A, Baili P, Gatta G, Capocaccia R, Valdagni R, De Angelis R. Regional estimates of prostate cancer burden in Italy. Tumori. 2007 Jul-Aug;93(4):380-6.

Van den Bent MJ, Reni M, Gatta G, Vecht C. Oligodendroglioma. Crit Rev Oncol Hematol. 2008 Jun;66(3):262-72. Review

Brandes AA, Tosoni A, Franceschi E, Reni M, Gatta G, Vecht C. Glioblastoma in adults. Crit Rev Oncol Hematol. 2008 Aug;67(2):139-52. Epub 2008 Apr 3

Coleman MP, Quaresma M, Berrino F, Lutz JM, De Angelis R, Capocaccia R, Baili P, Rachet B, Gatta G, Hakulinen T, Micheli A, Sant M, Weir HK, Elwood JM, Tsukuma H, Koifman S, E Silva GA, Francisci S, Santaquilani M, Verdecchia A, Storm HH, Young JL; CONCORD Working Group. Cancer survival in five continents: a worldwide population-based study (CONCORD). Lancet Oncol. 2008 Aug;9(8):730-56. Epub 2008 Jul 17 .

Virgili G, Gatta G, Ciccolallo L, Capocaccia R, Biggeri A, Crocetti E, Lutz JM, Paci E; EUROCARE Working Group. Survival in patients with uveal melanoma in Europe. Arch Ophthalmol. 2008 Oct;126(10):1413-8.

Mosconi S, Beretta GD, Labianca R, Zampino MG, Gatta G, Heinemann V. Cholangiocarcinoma. Crit Rev Oncol Hematol. 2009 Mar;69(3):259-70. Epub 2008 Nov 1.

Licitra L, Zigon G, Gatta G, Sánchez MJ, Berrino F; EUROCARE Working Group. Human papillomavirus in HNSCC: a European epidemiologic perspective. Hematol Oncol Clin North Am. 2008 Dec;22(6):1143-53, vii-viii. Review.

Zampino MG, Labianca R, Beretta GD, Magni E, Gatta G, Leonardi MC, Chiappa A, Biffi R, de Braud F, Wils J. Rectal Cancer. Crit Rev Oncol Hematol. 2008 Dec 5.

Brenner H, Francisci S, Angelis RD, Marcos-Gragera R, Verdecchia A, Gatta G, Allemani C, Ciccolallo L, Coleman M, Sant M; the EUROCARE-4 Working Group. Long-term survival expectations of cancer patients in Europe in 2000-2002. Eur J Cancer. 2008 Dec 16.

Ciccolallo L, Licitra L, Cantú G, Gatta G; the EUROCARE Working Group. Survival from salivary glands adenoid cystic carcinoma in European populations. Oral Oncol. 2009 Aug;45(8):669-74.

Francisci S, Capocaccia R, Grande E, Santaquilani M, Simonetti A, Allemani C, Gatta G, Sant M, Zigon G, Bray F, Janssen-Heijnen M; the EUROCARE-4 Working Group. The cure of cancer: A European perspective. Eur J Cancer. 2009 Jan 7.

Catalano V, Labianca R, Beretta GD, Gatta G, de Braud F, Van Cutsem E. Gastric Cancer . Crit Rev Oncol Hematol. 2009 Feb 19. [Epub ahead of print]

Gatta G, Zigon G, Capocaccia R, Coebergh JW, Desandes E, Kaatsch P, Pastore G, Peris-Bonet R, Stiller CA; the EUROCARE Working Group. Survival of European children and young adults with cancer diagnosed 1995-2002. Eur J Cancer. 2009 Feb 19. [Epub ahead of print]

Gatta G, Zigon G, Buemi A, Coebergh JW, Colonna M, Contiero P, Denis L, Grosclaude P, Guizard AV, Sanchez-Perez MJ, Plesko I, Ondrusova M, Rachtan J, Valdagni R, Velten M, Vercelli M, Berrino F. Prostate cancer treatment in Europe at the end of 1990s. Acta Oncol. 2009 Feb 24:1-7.

Gatta G, Bimbi G, Ciccolallo L, Zigon G, Cantu G. Survival for ethmoid sinus adenocarcinoma in European populations. Acta Oncol. 2009 Apr 10:1-7.

Brandes AA, Franceschi E, Tosoni A, Reni M, Gatta G, Vecht C, Kortmann RD. Adult neuroectodermal tumors of posterior fossa (medulloblastoma) and of supratentorial sites (stPNET). Crit Rev Oncol Hematol. 2009 Aug;71(2):165-79. Epub 2009 Mar 19. Review.

Lepage C, Ciccolallo L, De Angelis R, Bouvier A, Faivre J, Gatta G; and the EUROCARE working group. European disparities in malignant digestive endocrine tumours survival. Int J Cancer. 2010 Jun 15;126(12):2928-34

Micheli A, Ciampichini R, Oberaigner W, Ciccolallo L, de Vries E, Izarzugaza I, Zambon P, Gatta G, De Angelis R; EUROCARE Working Group.The advantage of women in cancer survival: an analysis of EUROCARE-4 data. Eur J Cancer. 2009 Apr;45(6):1017-27. Epub 2008 Dec 26.

Micheli A, Sanz N, Mwangi-Powell F, Coleman MP, Neal C, Ullrich A, Travado L, Santini LA, Grassi L, De Lorenzo F, Costa A, Dangou JM, Bisanti L, Seniori Costantini A, Abu-Rmeileh N, Kamal M, Federico M, Saracci R, Rennert G, Stefanini A, Cavalli F, Cazap E, Redmond K, O'Reilly S, Muti P, Casali P, Gatta G, Ferrari A, Koifman S, Bah E, Pastore G, Barr R, Lombardo C, Frazzingaro C, Ciampichini R, Baili P; ICCC-3 Session B Group. International collaborations in cancer control and the Third International Cancer Control Congress.Tumori. 2009 Sep-Oct;95(5):579-96.

Guzzo M, Locati LD, Prott FJ, Gatta G, McGurk M, Licitra L. Major and minor salivary gland tumors. Crit Rev Oncol Hematol. 2010 May;74(2):134-48

Labianca R, Beretta GD, Kildani B, Milesi L, Merlin F, Mosconi S, Pessi MA, Prochilo T, Quadri A, Gatta G, de Braud F, Wils J. Colon cancer. Crit Rev Oncol Hematol. 2010 Feb 4

Gatta G, Capocaccia R, Trama A, Martinez Garcia C and the RARECARE working group (2010). The burden of rare cancers in Europe, In Posada M & Groft SC (ed). Rare Diseases Epidemiology book, 1st edn, Springer, The Netherlands. (IF 1,376)

Gatta G, Zigon G, Aareleid T, Ardanaz E, Bielska-Lasota M, Galceran J, Góźdź S, Hakulinen T, Martinez-Garcia C, Plesko I, Zakelj MP, Rachtan J, Tagliabue G, Vercelli M, Faivre J. Patterns of care for European colorectal cancer patients diagnosed 1996-1998: a EUROCARE high resolution study. Acta Oncol. 2010 Aug;49(6):776-83

Zigon G, Berrino F, Gatta G, Sánchez MJ, van Dijk B, Van Eycken E, Francisci S; the EUROCARE Working Group. Prognoses for head and neck cancers in Europe diagnosed in 1995-1999: a population-based study. Ann Oncol. 2010 Jun 29.

Gatta G, Capocaccia R, Trama A, Martínez-García C; RARECARE Working Group. The burden of rare cancers in Europe. Adv Exp Med Biol. 2010;686:285-303. Review.

Massimino M, Giangaspero F, Garrè ML, Gandola L, Poggi G, Biassoni V, Gatta G, Rukowski S. Childhood medulloblastoma. Crit Rev Oncol Hematol. 2010 Dec 1.

Pourhoseingholi MA, Faghihzadeh S, Hajizadeh E, Gatta G, Zali MR, Abadi AR. Trend Analysis of Gastric Cancer and Colorectal Cancer Mortality in Iran, 1995-2003. Iran J Cancer Prev.2011; Vol4, No1, P. 38-43.

Segers H, van den Heuvel-Eibrink MM, Coppes MJ, Aitchison M, Bergeron C, de Camargo B, Dome JS, Grundy P, Gatta G, Graf N, Grundy P, Kalapurakal JA, de Kraker J, Perlman EJ, Reinhard H, Spreafico F, Vujanic G, Warwick AB, Pritchard-Jones K; The SIOP-RTSG and the COG-Renal Tumour Committee. Management of adults with Wilms' tumor: recommendations based on international consensus. Expert Rev Anticancer Ther. 2011 Jul;11(7):1107-1115.
Gatta G, van der Zwan JM, Casali PG, Siesling S, Dei Tos AP, Kunkler I, Otter R, Licitra L, Mallone S, Tavilla A, Trama A, Capocaccia R; RARECARE working group. Rare cancers are not so rare: the rare cancer burden in Europe. Eur J Cancer. 2011 Nov;47(17):2493-511. Epub 2011 Oct 25.

Van Dijk BA, Gatta G, Capocaccia R, Pierannunzio D, Strojan P, Licitra L; RARECARE Working Group. Rare cancers of the head and neck area in Europe. Eur J Cancer. 2012 Apr;48(6):783-96. Epub 2011 Nov 1.
Visser O, Adolfsson J, Rossi S, Verne J, Gatta G, Maffezzini M, Franks KN; RARECARE working group. Incidence and survival of rare urogenital cancers in Europe. Eur J Cancer. 2012 Mar;48(4):456-64. Epub 2011 Nov 24.
Mallone S, De Vries E, Guzzo M, Midena E, Verne J, Coebergh JW, Marcos-Gragera R, Ardanaz E, Martinez R, Chirlaque MD, Navarro C, Virgili G; RARECARE WG. Descriptive epidemiology of malignant mucosal and uveal melanomas and adnexal skin carcinomas in Europe. Eur J Cancer. 2012 May;48(8):1167-75. Epub 2011 Nov 25.
Trama A, Mallone S, Nicolai N, Necchi A, Schaapveld M, Gietema J, Znaor A, Ardanaz E, Berrino F; RARECARE Working Group. Burden of testicular, paratesticular and extragonadal germ cell tumours in Europe. Eur J Cancer. 2012 Jan;48(2):159-69. Epub 2011 Dec 3.
Faivre J, Trama A, De Angelis R, Elferink M, Siesling S, Audisio R, Bosset JF, Cervantes A, Lepage C; RARECARE Working Group. Incidence, prevalence and survival of patients with rare epithelial digestive cancers diagnosed in Europe in 1995-2002. Eur J Cancer. 2012 Jul;48(10):1417-24. Epub 2011 Dec 9.
Crocetti E, Trama A, Stiller C, Caldarella A, Soffietti R, Jaal J, Weber DC, Ricardi U, Slowinski J, Brandes A; RARECARE working group. Epidemiology of glial and non-glial brain tumours in Europe. Eur J Cancer. 2012 Jul;48(10):1532-42. Epub 2012 Jan 7.
Gatta G, Ferrari A, Stiller CA, Pastore G, Bisogno G, Trama A, Capocaccia R; RARECARE Working Group. Embryonal cancers in Europe. Eur J Cancer. 2012 Jul;48(10):1425-33. Epub 2012 Feb 20.
Siesling S, van der Zwan JM, Izarzugaza I, Jaal J, Treasure T, Foschi R, Ricardi U, Groen H, Tavilla A, Ardanaz E; RARECARE Working Group. Rare thoracic cancers, including peritoneum mesothelioma. Eur J Cancer. 2012 May;48(7):949-60. Epub 2012 Mar 9.
van der Zwan JM, Mallone S, van Dijk B, Bielska-Lasota M, Otter R, Foschi R, Baudin E, Links TP; RARECARE WG. Carcinoma of endocrine organs: results of the RARECARE project. Eur J Cancer. 2012 Sep;48(13):1923-31. Epub 2012 Feb 21.

Visser O, Trama A, Maynadié M, Stiller C, Marcos-Gragera R, De Angelis R, Mallone S, Tereanu C, Allemani C, Ricardi U, Schouten HC; The RARECARE Working Group. Incidence, survival and prevalence of myeloid malignancies in Europe. Eur J Cancer. 2012 Nov;48(17):3257-3266. doi: 10.1016/j.ejca.2012.05.024. Epub 2012 Jul 4.

Stiller CA, Trama A, Serraino D, Rossi S, Navarro C, Chirlaque MD, Casali PG; RARECARE Working Group. Descriptive epidemiology of sarcomas in Europe: Report from the RARECARE project. Eur J Cancer. 2012 Oct 15. doi:pii: S0959-8049(12)00725-3. 10.1016/j.ejca.2012.09.011. [Epub ahead of print]
Trama A, Mallone S, Ferretti S, Meduri F, Capocaccia R, Gatta G; RITA working group. The burden of rare cancers in Italy: the surveillance of rare cancers in Italy (RITA) project. Tumori. 2012 Sep-Oct;98(5):550-8. doi: 10.1700/1190.13194.
Gatta G, Mallone S, van der Zwan JM, Trama A, Siesling S, Capocaccia R, and the EUROCARE Working Group. Cancer prevalence estimates in Europe at the beginning of 2000. Accepted for publication by journal: Ann Oncol.
[bookmark: _GoBack]Gatta G, Rossi S, Foschi R, Trama A, Marcos-Gragera R, Pastore G, Peris-Bonet R, Stiller C, Capocaccia R, and the EUROCARE Working Group. Survival and cure trends for European children, adolescents and young adults diagnosed with acute lymphoblastic leukemia from 1982 to 2002. Accepted for publication by journal: Haematologica.

