	[image: image1.png]euroSass

	
	

	
	
	

	Europass

Curriculum Vitae
	

	Personal information
	

	First name(s) / Surname(s)
	Mariana Carmen Chifiriuc (maiden name Balotescu)

	Address(es)
	Bl 11 B, 4th Fl., Apart. 56, Bucharest, Romania

	Telephone(s)
	00403181576/int. 15
	Mobile:
	0766728315

	E-mail
	carmen_balotescu@yahoo.com

	Nationality
	Romanian

	Date of birth
	4 September 1974

	Gender
	female

	Work experience
	

	Date
	2003-present

	Occupation or position held
	Lecturer (2003-2007), Associate Professor (2007-2013), Full Professor (2013-present), PhD supervisor (since 2014); Coordinator of the Life, Environmental and Earth Science Division of the Research Institute of the University of Bucharest

	Name and address of employer

Main activities and responsibilities

	University of Bucharest, Faculty of Biology, Ale. Portocalelor 1-3, 60101 Bucharest, Romania
Courses and practical works: General microbiology, Immunobiology, Medical microbiology (undergraduate students), Medical bacteriology, Medical Micology, Novel antimicrobial strategies, Immunogenetics (Master and PhD students), Standardized microbiological control of water, food, air and pharmaceutical products (Master and PhD students), Clinical Immunology (Master and PhD students)
Practical works: Immunobiology, Microbiology (undergraduate students), Clinical Immunology, Medical microbiology (Master and PhD students), Microbiology (postuniversitary training)
Annual post-universitary courses of medical bacteriology for biologists, biochemists and chemists working in the Romanian Sanitary System in cooperation with OBBCSSR (Romanian Order of Biologists, Biochemists and Chemists Working in the Sanitary System)

Supervisor of graduation, Master and PhD works (cca 20 theses/year).

	Date
	1997-2013 (1997-2003 full time)

	Occupation or position held

Main activities and responsibilities

	Microbiologist

Microbial diagnosis of Vibrionaceae family, National Data Manager for EARSS (European Antimicrobial Resistance Surveillance System), member in the research team of the laboratory undergoing projects of the laboratory concerning the investigation by phenotypic and genetic tools of the Vibrionaceae family members; implementation of new methods for the investigation of toxigenicity and virulence potential, standardization of antimicrobial susceptibility testing of Vibrio isolates.

	Name and address of employer
	National Institute for Research and Development in Microbiology and Immunology Cantacuzino

National Reference Center for Cholera and other Vibrios/Enteric infections

	Education and training
	

	Dates

	2011-2012- Sept-May

Continuous “Blended Learning” Training for University teaching - MII- Student centered learning – strategies for projecting, implementation and evaluation of educational process. M2.2. Educational strategies centered on students POSDRU/57/1.3/S/26646

	Dates

Title of qualification awarded
	2000-2005
 PhD degree - Host-parasite relationship. Opportunistic infections in HIV-infected patients

	Principal subjects/occupational skills covered
	conventional and complementary techniques used for the bacterial, parasitic, viral, fungal infections diagnosis in HIV infected patients, as well as for the investigation of their pathogenic potential.

	Name and type of organisation providing education and training
	University of Bucharest, Faculty of Biology

	Level in national or international classification
	First place in Class A

	Dates
	1999-2000

	Title of qualification awarded
	PhD fellowship

	Principal subjects/occupational skills covered
	Elucidation of the Blastocystis hominis, Entamoeba sp.: statute as primary or opportunistic pathogens in HIV/AIDS patients; Detection of Entamoeba histolytica/dispar complex using Entamoeba and Entamoeba histolytica II ELISA Techlab kits.

	Name and type of organisation providing education and training
	Pasteur Institute of Bangui, Central African Republic

	Dates
	2000 (3 months)

	Title of qualification awarded
	Certificate Equivalent to DEA (Diplome des Etudes Aproffondis)

	Principal subjects/occupational skills covered
	Medical Bacteriology Advanced Course

	Name and type of organisation providing education and training
	Pasteur Institute of Paris, France

	Date
	1997-1999

	Title of qualification awarded
	Master studies

	Principal subjects/occupational skills covered
	Taxonomy

	Name and type of organisation providing education and training
	University of Bucharest, Faculty of Biology

	Date

Title of qualification awarded
	1992-1997

Diploma in Biology, Specialization Medical Biology

	Principal subjects/occupational skills covered
	Title of graduation work: Microbial adherence to eukariotic HEp-2 and HeLa cells

	Name and type of organisation providing education and training
	University of Bucharest, Faculty of Biology

	Date

Title of qualification awarded

Name and type of organisation providing education and training

Specialization courses and trainings
	1988-1992

Certificate of Medical Assistant

Sanitary Secondary School of Pitesti

CEFOR courses (Centre de Formation des Enseignants dans le Domaine de Sciences de la Vie) : Microbiology, Immunology, Molecular Biology, Biochemistry, Bucharest, 1997, 2002 ; CEFOR II-TEMPUS: Microbiology, Statistics in Biology, Bucharest, 1997; International course: Update in Clinical Diagnosis of Infectious Diseases- American Foundation for Medical Education, Bucharest, 1998 ; Workshop: Antibiotic resisatance in lung and EET infections, Bactro & Augmentin Bis, Budapest 1998; Advanced Course: Medical Bacteriology - Pasteur Institute, Paris, France, January -April 2000; PhD fellowship: Maladies opportunistes chez des malades immunodeprimes, Pasteur Institute Bangui, Central African Republic, March- December 1999; International Postuniversitary Course: From molecular biology to 21st Century Medicine Bucharest, 2001; 2nd, 3rd Workshops of National Data Managers of EARSS, Bilthoven, 2001; 2004; 18th ESCMID Postgraduation Course: Characterization, Molecular Biology and Epidemiology of beta-lactamases, Italy, 2002; Intensive Course of Bioinformatics: National Excellence Center for Microbiology, Biotechnology and Microbial Genetics, Bucharest, Romania, 2002; 1st ESCMID Summer School of Clinical Microbiology and Infectious Diseases, Lausanne, Switzerland, 2002; Workshop: Mycology without tears: tolls and techniques for demystifying fungal identifications, Bucharest, 2003; Data mining and Data managing workshop, Bilthoven, Holland, 2006; EARSS data managers workshop: data analysis and interpretation with statistic tools, June 2006, RIVM, Bilthoven, Netherlands; International Workshop on Quantitative Biology, 2007 Bucharest, Romania.

	Personal skills and competences
Mother tongue(s)

Specify mother tongue (if relevant add other mother tongue(s), see instructions)

Other language(s)

	Romanian

(*) Common European Framework of Reference for Languages

	Self-assessment
	Understanding
	Speaking
	Writing

	European level (*)
	Listening
	Reading
	Spoken interaction
	Spoken production
	

	English
	C1
	C2
	C1
	C1
	C2

	French
	B2
	B2
	B2
	B2

	B1

	German
	A2
	A2
	A1
	A1
	A2

	Technical skills and competences
Scientific research production

	investigation of antibiotic resistance at phenotypic, molecular and epidemiological level;

phenotypic and genotypic investigation of bacterial virulence;

investigation of host-infectious agents relationships by in vitro and experimental pathology assays;
assessment of novel chemical structures for their antimicrobial activity);
investigation of therapeutic or prophylactic alternatives for fighting resistant bacteria and optimizing the in vitro and in vivo methodology for their selection (i.e. probiotics, prebiotics, vegetal extracts);

study of microbial interactions with the cellular and inert substrata, in order to select biomaterials with potential use in medicine as anti-microbial/anti-biofilm surfaces;
 investigation of the role of microbial signaling molecules pheromones in the bacterial cell – eukaryotic cell cross-talk;

nanotechnology in microbiology (biological tests for the evaluation of different types of nanoparticles as anti-microbial/anti-biofilm tools, as drug delivery systems, as stabilizers for unstable antimicrobial compounds, such as the essential oils);

 application of flow cytometry in microbiology for antibiotic susceptibility testings and resistant populations detection;

quality assurance in microbiology.

Habilitation thesis: Investigation of microbial virulence and resistance reservoirs and assessment of new anti-infective therapeutic and preventive strategies

PhD thesis: Host-parasite relationship. Opportunistic infections in HIV-infected patients
Research projects obtained as pricipal investigator or member in the research team after obtaining the PhD degree:

Coordinator/key person:

· 6 national projects (2 Ideas, 2 CNCSIS- AT, A, 2 Human resources)
· 2 international (EARSS, PHARE)

Member in the research team:
· 29 national research projects

· 3 international (FP7, COST, M-ERANET)
Publications
· First/main author-4 books, 5 chapters in books

· Coauthor – 3 books, 5 textbooks, 1 national guide, 1 dictionary of specialty terms, 4 chapters in books (1 in national, 3 in international publishing houses), 10 patents

· 235 publications in extenso
· >160 posters and communications with abstarcts published in proceedings of national and internaitonal congresses and meetings
Project manager:
1. Human Resources- PN-II-RU-TE-2014-4-2037-Risk assessment of transposon-mediated transfer of some carbapenemase gene
2. Human Resources 135/2010 The correlation of Pseudomonas aeruginosa and Staphylococcus aureus virulence and/or resistance pattern with the clinical outcome of nosocomial infections
3. Ideas 296/2007 (2007-2010) The role of heat shock proteins in bacterial pathogenesis and their potential use in developing new antimicrobial strategies
4. CNCSIS 187 (2007-2009) The role of P. aeruginosa bacterial pheromones in the modulation of host-bacterial cell interaction during the infectious process
5. CEEX 1460 (2006-2008) Novel strategy for attenuation of bacterial pathogenicity and virulence based on QS inhibitors
6. IDEAS (2011-2014) Effects of P. aeruginosa quorum sensing molecules on Drosophila genome: a new tool to identify candidate genes involved in host-pathogen crosstalk
Key person:”
7. EARSS Project-financed by DG-SANGO (European Antimicrobial Resistance Surveillance System) (National Data Manager - 2001-2009)
8. phare ProJect -Strengthening the Institutional and Administrative Capacity of the MoHF to adopt and implement the Acquis Communautaire in the Field of Water and Related Risks” project ID:EuropeAid/115101/D/SV/RO/ -National expert
Member in the projects’ research team:
International:
1. FP7-Cooperation (2009- 20011) Occupational Health and Safety economics –ROWER) Health-2007- 4.2-3: Building a knowledge repository for occupational well-being economics research (ROWER)
2. ProJect COST B 23 (2004-2006) Oral Facial Development and Regeneration.
3. Project M-ERA.NET (2013-2015) Ag/Si doped carbon layer for biomedical application (CarLa)
National

	
	1. CNCSIS 134 (2010-2013) Study of molecular mechanisms of the antimicrobial activity of some probiotic bacteria against urogenital pathogenic agents
2. CNCSIS A 1312 (2007-2009) Evaluation and monitoring of the soluble mediators implicated in the regulation of bacterial cells growth by quorum sensing mechanisms
3. Ideas 295/2007 (2007-2010) Alternative methods for demonstrating in vivo invasive potential of Shigella spp and enteroinvasive Escherichia coli strains
4. PN II- 42150 (2007 -2010) New significant aspects concerning the antibiotic resistance and virulence of bacterial strains isolated from the infectious pathology associated with cardiovascular and gastro-intestinal surgery
5. PN II 61-046 (2007-2010) Research on obtaining new classes of antimicrobial agents: synthesis, characterization, physico-chemical and biological screening of new thioureides
6. CEEX (VIASAN). 142 (2006-2008) Setiing up an integrated network for the study of microbial biofilms developed on prosthetic and cellular substrates in order to improve diagnosis and treatment of biofilms associated infections
7. CNCSIS 187 (2007-2009) The role of Ps. aeruginosa bacterial pheromones in the modulation of host-bacterial cell interaction during the infectious process”

8. PN II 42095 (2007-2010) Research concerning the synthesis, physico-chemical characterization and anti-infectious activity of new compounds with tricyclic 6.7.6 structure
9. PN II 61-047 (2006-2018) Interdiaciplinary research for obtaining new antimicrobial agents, physoco-chemical charatcerization and anti-infectious activity
10. CEEX (RELANSIN) 129 (2006-2008) Novel nanostructured materials with biocompatible properties for biomedical applications
11. CNCSIS 1679 (2007-2009) Selecting and monitoring the effectiveness of ecological alternatives to combat opportunistic infections and antibiotic resistant bacteria included in biofilms.”
12. CEEX (VIASAN) (168/2006) Study of antibiotic resistance mechanisms by impermeability in Gram-negative bacteria on natural and reconstituted membranes
13. PN II 62-071 (2008-2011) Getting a topic phytoproduct efficient in stimulating the healing of skin lesions”
14. PN II 71-010/ (2007-2010) Biodegradability study of some composite materials with applications in cars industry
15. CNCSIS 1679 (2007-2009) Selecting and monitoring the effectiveness of ecological alternatives to combat opportunistic infections and antibiotic resistant bacteria included in biofilms.”
16. CEEX (RELANSIN) 199 (2006-2008) Control of human and bacterial cells interaction with nanostructured surfaces to obtain intelligent biosurfaces
17. VIASAN 475- (2004-2006) In vitro study of the bacterial lectins role in the evolution of infectious process and their role in the infraspecific typing”

18. BIOTECH-292- (2004-2006) “Setting up a standardized microbial collection laboratory”
19. 94/PN2/PCCA (2012-2014) – New nanostructured prosthetic devices with improved anti-biofilm activity (AntiBioTube).
20. CEEX_86/2006- (2006-2008) Application of accelerated electron beam for the microbial decontamination of nutritive supplements of vegetal origin
21. CEEX_85 (2006-2008) Interdisciplinary research for obtaining new antimicrobial agents, physico-chemical characterization and antimicrobial activity
22. CERES. 4 – 128 (2004-2006) Bioactive species processed as infectious agents inhibitors
23. MATNANTECH 204 (403) (2004 2006) Complex nanospecies, biomaterials with anti-infectious action
24. VIASAN 224 (2003-2005) - Pilot program for the surveillance of antibiotic resistance.
25. AGRAL 212 (2003-2005) Biotechnological evaluation and demonstration of some ecologic alternatives with potential applications in monogastric animals growing
26. VIASAN 239 (2004-2006) Virulence and pathogenicity of Aeromonas sp. strains with different sources of isolation
27. VIASAN 443 (2004-2006) Local immunisation methods for the management of periodontal disease
28. PN II 3.1-0969 (2012-2014) - Innovative, multidisciplinary research to investigate the probiotic effects of new lactic acid bacteria strains and consortia (Prolab).
29. VIASAN 065/(2001-2003) – Genitypic and Phenotypic characterization of Vibrio cholerae strains isolated in Rep. Moldovia during 1995-2000.
Participation to scientific congresses, workshops:
National

	Organisational skills and competences

	1. Annual participation to the National Meeting of Romanian Society of Microbiology Acad. N. Cajal Symposium, National Flow Cytometry Congress
2. Romanian Society for Cell Biology at 25 years, Anniversary workshop “From Basic Science to Therapeutic Applications”, Bucharest 6-10 June 2007
3. The 6th Seminar of NanoScience and Nanotechnology, Romanian Academy, 26 March 2007
4. Workshop PROBIOTICS – An alternative to conventional treatments , 2010
5. National Congress UNAS (National Union of Romanian Dentists), 2009

6. ICDPP Symposium (scientific research and development for plant protection) 2010

7. Veterinary Medicine Simposium, Bucuresti, 2008

8. Workshop “Medical significance of microbial biofilms”, Bucharest, November, 2008
International
1. ECCMID- European Congress of Clinical Medicine and Infectious Diseases – annual participation during 2002- 2014
2. Federation of European Microbiological Societies Congress (FEMS) – 2006, 2011
3. Meeting of the Three Divisions of the International Union of Microbiological Societies, Bulgaria, 2008
4. Microbiologia Balkanica, Bucharest, Romania, 2005
5. Genomes 2008. Functional Genomics of Microorganisms, Paris, 8-11 April, 2008
6. Federation of European Biochemistry Societies Congress- 2007, 2008
7. 31st International Symposium on HPLC and Related Techniques, June, 2007
8. VIBRIO 2007 Conference, 25 Nov. – 1 Decembrie, Paris, Franta
9. Genetics and Mechanisms of Susceptibility to Infectious Diseases 21-24 Nov. 2007, Paris

10. International Congress of Nosocomial Infection Prevention, Lednice, 27-29.5.2007

11. Ist International Medicinal and Aromatic Plants Conference on Culinary Herbs, 2007, Antalya, Turkey
12. International congress on microbial ecology and disease (SOMED) –2007, 2010, 2011, 2012
13. Le quatrieme colloque Franco-Roumain de Chimie Apliquee, Clermont-Ferrand, France, 2006
14. 7th International Symposium on the Biology of Acinetobacter, Palma de Majorca, 2006
15. International Conference on Surgical Infections, 2006, Stockholm, Sweden
16. Black Sea basin conference on analytical chemistry, 2005
17. ROWER Workshops- 2009, 2010
18. International Workshop on Quantitative Biology, 2007, Bucharest, Romania
19. Data mining and Data managing workshop, Bilthoven, Holland, 2006

20. Workshop data analysis and interpretation in Excel- EARSS datamanagers workshop, 2006, RIVM, Bilthoven, The Netherlands
 Member in the scientific committee
 Workshop “Medical significance of microbial biofilms”, 2008
 CALILAB- Association for quality in laboratories

 Member of the Scientific Professional Commission for teaching and legislation- OBBCSSR
 Member of the Ministry of health Commission for Laboratory Medicine
Member in the organizing committee
1. Congress of the Romanian Society of Cytometry, 2014, 2015
2. Beginners and advanced courses of flow cytometry 2014, 2015

3. National Conference of OBBCSSR, 2012
4. 2nd ROWER Conference on Occupational Health and Safety Economics, 2011
5. Member in organizing committee and invited speaker “Management and quality assurance in medical laboratories. Conventional and modern microbiological and immunological methods” – Bucharest, 2007
6. Member in organizing committee and invited speaker „Follow up QA/QC and reference laboratory’, Bucuresti, 28-30 Sept. 2005

7. Coordinator “Quality assurance in antimicrobial susceptibility testings”,11-12 October, 2001, Bucharest, Romania, Romanian Society of Microbiology
8. Coordinator Atelier pratique- Le diagnostic des diarrhees au cours du SIDA de l’ adulte”, Bangui, Republique Centrafricaine, 1999, Pasteur Institute of Bangui

Invited speaker and chair in international workshops and conferences
1. European Congress of Cell Analysis (ECCCA), Lisbon, 2014;
2. EQALM (European organization for external Quality Assurance providers for Laboratory Medicine) Symposium, Bucharest, 2013 ;
3. 22nd ECCMID (European Congress for Clinical medicine and Infectious Diseases), London, April 2012;
4. Conference -Diaspora in Romanian Scientific Research and Education, Bucharest, September 25-28, 2012;
5. 2nd ROWER Conference on Occupational Health and Safety Economics; 2011;

	Computer skills and competences
	6. 1st ROWER Conference on Occupational Health and Safety Economics, 2010;
7. ROWER Workshops- 2009, 2010;
8. New antimicrobial strategies based on the modulation of intercellular signalling mechanisms in bacteria mediated by quorum-sensing-16h International conference on control systems and computer science, “POLITEHNICA” University of Bucharest, Bucharest, Romania, 2007;

9. Data mining and Data managing workshop, Netherlands, 2006;
10. Data analysis and interpretation in Excel- EARSS datamanagers workshop, 2006, RIVM, Bilthoven, The Netherlands;
11. Water microbiological control, infectious diseases and public health- Seminar Schleicher and Schuell, 2002, February, Brasov, Romania.
Member of professional associations/societies
ESCMID (European Society for Clinical Microbiology and Infectious Diseases), EARSS (European Antimicrobial Resistance Surveillance System), SRM (Romanian Society of Microbiology), Balkanic Medical Union, FEMS (European Federation of Microbiology Societies), Romanian Association of Flow cytometry, FEBS (Federation of Biochemistry Societies, ESCCA (European Society for Clinical Cell Analysis).
Professional visibility
· prizes

· The prize of the Romanian Society of Microbiology for 2 posters presented tothe Romanian Conference of Microbiology, 2007
· The 3rd prize for the poster presented to The Anniversary Conference of the Institute of Biology – 50 years of Academic Research in Microbiology, 2010
· National microbiology expert in the PHARE project - EuropeAid/115101/D/SV/RO.

· Invited Editor
· Invited guest editor- special issues for Current Organic Chemistry (impact factor 2,9; RIS 2.13) (Topics: Quorum sensing inhibitors: synthesis, optimization, and emerging biomedical applications; Prevention of microbial biofilms - the contribution of micro and nanostructured materials)- http://benthamscience.com/journal-files/special-issue-details/CMC-SII20130923-07.pdf; http://benthamscience.com/journals/current-organic-chemistry/volume/17/issue/2/page/89/
- Guest editor – Curr Top medChem

- http://grumezescu.com/wp-content/uploads/2014/02/Micron.pdf
- http://grumezescu.com/wp-content/uploads/2014/02/Nanon.pdf
· Editor of national journals
· Romanian Biotechnological Letters (RBL) - http://www.rombio.eu/editorial%20board.pdf
· Rom Arch. Imuunol. Microbiol. Din 2008-http://www.roami.ro/index.php?q=board
· Biointerface Research and Applied Chemistry-2011-http://biointerfaceresearch.com/editorial-board/)

· Letters in Applied NanoBioScience- 2012-http://nanobioletters.com/
· Annals of West University of Timisoara, Series of Biology.-http://www.biologie.uvt.ro/annals.htm
· Refferee – for journals ISI si IDB
 National
Romanian Biotechnological Letter – RBL, Rom Arch. Immunol. Microbiol., RAMI, Romanian Journal of Biophysics - RJB; Biointerface Research in Applied Chemistry – BRIAC; Letters in Applied NanoBioSciences
 International
International Journal of Molecular Sciences- IJMS, African Journal of Food Science- AJFS, Journal of Medical Plant Research –JMPR Iranian Journal of Biotechnology – IJB, International Research Journal of Microbiology- IRJM, International Journal of Fisheries and Aquaculture- IJFA, African Journal of Microbiological Research – AJMR, Journal of Medicine and Medical Sciences- JMMS, African Journal of Pharmacy and Pharmacology- AJPP; African Journal of Biotechnology- AJB; International Research Journal of Pharmacy and Pharmacology- IRJPP, Journal of Veterinary Science- JVS; African Journal of Plant Science- AJP, Journal of Bacteriology Research – JBR, Journal of Microbiology and Antimicrobials- JMA, International Research Journal of Plant Science- RJPS, Journal of Cell and Animal Biology- JCAB; Current organic chemistry – COC, Foodborne pathogens and disease -FPD; Current proteomics-CP, JMM- Journal of medical Microbiology etc.
 Projects Evaluator–Ideas Projects, Competitions 2008, 2012, ERA-NET, research projects within the University of Missouri system
 Hirsch index- 20, >1300 citations (source: SCOPUS)

	
	Microsoft Office (Word, Excel, PowerPoint, Photo Editor, Access), working with databases (Whonet, EARSS), statistical analysis software (GraphPad).

	
	

	Artistic skills and competences
	Archeological reproductions painting

	
	

	Other skills and competences
	Labeling historical monument buildings from three historical cities of Romania, i.e. Bucharest, Curtea de Arges, Campulung (>500 monuments) (as Board member of APMNIR- Friends of Romanian National History Museum) (www.monumenteromania.ro); public conferences on cultural/large interest subjects (ancient Egypt, Ancient India, Feng Shui, Neolithic cultures in Romania, Romanian Renaissance, Global warming and human health, genetics, between science and philosophy, Wooden art in the Romanian traditional art, Sacred Architecture (as Member of the Cultural Association New Akropolis- www.noua-acropola.ro).

	Driving licence
	No

February 2016

Prof. Mariana Carmen Chifiriuc
2

