

Curriculum vitae

Personal details

First name(s), surname, title(s): Floortje Mols, Phd
 Male/female: Female
 Date and place of birth: April 29, 1981 – Tilburg,
 Nationality: Dutch

Master's

University: Tilburg University, The Netherlands
 Date: October 10, 2003
 Main subject: Clinical Health Psychology

Doctorate (PhD)

University: Tilburg University, The Netherlands
 Date: March 2th, 2007
 Supervisors: Prof. AJJM Vingerhoets, Prof. JWW Coebergh,
 Prof. L.van de Poll-Franse.
 Title of thesis: Physical and psychological well-being among long-term cancer survivors (ISBN: 978-90-9021437-5)

Brief summary of research

I started my career as a PhD student at the Comprehensive Cancer Centre South with a thesis focussed on health-related quality of life and health care utilisation among long-term survivors of various types of cancer. Thereafter, I started to work as a post-doctoral researcher at the department of Medical Psychology at Tilburg University. Here I worked on an NWO VICI project on Type D personality (the conjoint effect of negative affectivity and social inhibition) among cardiovascular patients.

My experience in the oncology field made me wonder whether Type D personality was also an important prognostic factor in cancer patients. In 2010 I received a VENI grant from NWO for a project entitled: "Towards a healthy cancer survivorship: investigating the role of Type D personality in colorectal cancer patients." This study was set up as a collaboration between Tilburg University, the Comprehensive Cancer Centre South and 10 hospitals in the south of the Netherlands.

From the beginning, my research interest was thus focused on assessing the quality of life of cancer patients. However, over the years, improving this quality of life became a major topic of interest too, especially among patients treated with chemotherapy. In this light, scalp cooling to prevent chemotherapy-induced hair loss caught my attention. Over the years, I performed a number of projects on this topic which resulted in a number of papers and a book chapter on this side effect of chemotherapy. This spring, we launched a website on hair loss and scalp cooling which we developed for patients (www.hoofdhuidkoeling.nl). With the activities of my colleague Corina van den Hurk and several medical oncologists in the Netherlands our studies have initiated wide-spread use of scalp cooling which is now available in most Dutch hospitals.

Another adverse side-effect of chemotherapy is chemotherapy-induced peripheral neuropathy (CIPN). Because of the growing prevalence of cancer, the broadening of the indications for chemotherapy, and the development of new chemotherapeutic agents with CIPN side-effects, I believe that CIPN will become a major cancer survivorship issue. Therefore, together with other interested researchers and medical specialists, I initiated some studies on this topic. These studies show that CIPN has a negative impact on patients' quality of life and limit patients in their daily activities. The variety of studied

patient populations and chemotherapeutic agents in the existing studies call for further studies on this topic in order to shed more light onto this area which is highly necessary. Also, it struck me that there is no well-accepted proven therapy to prevent or treat CIPN. There is thus an urgent need for a preventive strategy against CIPN.

The data of all my previous and current projects are, or will become, freely available for academic use through the PROFILES registry (www.profilesregistry.nl; www.profielstudy.nl) which my colleagues and I developed with an investment grant from NWO that we received in 2009. I am also a member of the executive board of PROFILES.

Professional Experience

(per appointment: fte, tenured term ('vast') / fixed-term ('tijdelijk'))

October 2009 - present	Assistant Professor Department of Medical and Clinical Psychology, Tilburg University (<i>0.8 fte tenured term since November 1st 2010</i>). Netherlands Comprehensive Cancer Organisation, Eindhoven cancer registry, the Netherlands (<i>0.2 fte tenured term since November 1st 2010</i>).
January 2007 – October 2009	Postdoctoral research fellow Department of Medical Psychology and Neuropsychology, Tilburg University (<i>0.8 fte fixed-term</i>). Comprehensive Cancer Centre South, Eindhoven cancer registry (<i>0.2 fte fixed-term</i>).
Jan. 2004 - Dec 2006	PhD student Comprehensive Cancer Centre South, Eindhoven Cancer Registry (<i>0.8 fte fixed-term</i>). Department of Psychology and Health, Tilburg University (<i>0.2 fte fixed-term</i>).
Jun. 2003 - Sept. 2003	Research internship Department of Urology, Catharina Hospital Eindhoven. Master thesis: The short-term influence of brachytherapy on quality of life in men with prostate cancer.
Aug. 2002 - Jan. 2003	Clinical internship Department of Medical Psychology, St. Anna Hospital, Geldrop.

Additional work-related activities

September 2015 – present	Member of the Gender Equality Committee of Tilburg University on behalf of the University Labour Representation.
January 2013 - present	Member of the University Labour Representation Board on behalf of the VAWO.

April 2012 – present	Vice chair of the Science Committee of the Tilburg School of Social and Behavioural Sciences of Tilburg University.
Nov. 2010 – Sept. 2013	Member of the working group "Standaard chemotherapie-geïnduceerde alopecia" initiated by the Dutch Scalp Cooling Group of the Comprehensive Cancer Centre South.
May 2010 – present	Member of the executive board of PROFILES (Patient Reported Outcomes Following Initial treatment and Long term Evaluation of Survivorship), www.profielstudie.nl and www.profilesregistry.nl
March 2010 – Jan. 2013	Coordinator voluntary research internship (2 nd and 3 rd year bachelor), Tilburg University
Sept. 2009 – Nov. 2010	Member of the working group "Selfmanagement NPCF-CBO" initiated by the "kwaliteitsinstituut voor de Gezondheidszorg CBO" and the "Nederlandse Federatie van Kankerpatiëntenorganisaties (NFK)".
May 2009 - 2013	Member of the European Hematology Association Scientific Working Group "QoL and symptoms" for the development of guidelines on "Patient-Reported Outcomes in Hematology".
Sept 2008 - present	Member of the faculty council of the Tilburg School of Social and Behavioural Sciences of Tilburg University.

Teaching experience

September 2015 and onwards	Coordinator for the department Medical and Clinical Psychology for the courses; 'Bachelor thesis', 'Academic Skills' and 'Research Skills in Psychology'
October 2011	BKO-certificate (Basic teaching qualification)
September 2010 – present	Lecturer 'Clinical Health Psychology in Medicine' (3 rd year bachelor), Tilburg University.
September – December 2010	Lecturer 'Academic Skills – Psychology' (1 st year bachelor), Tilburg University
September 2008 – August 2010	Lecturer 'Personality Psychology' (2 nd year bachelor) Tilburg University.
October 2007 – August 2010	Guest lecturer 'Clinical Health Psychology' (3 rd year bachelor), Tilburg University.
September 2007 - 2012	Supervisor of bachelor thesis, Tilburg University.
September 2007 – 2009	Supervisor of master thesis, Tilburg University.
2004 - 2006	Supervisor of master internship students (research skills/thesis), Comprehensive Cancer Centre South.

Grants

- 2014 Kwaliteit van leven onderzoek bij lymfeklierkankerpatiënten: Van observeren naar interveniëren voor een betere kwaliteit van leven!: Jonker-Driessen stichting – Co-applicant (€ 410.000)
- 2012 Supporting breast cancer patients in coping with chemotherapy-induced hair loss and treatment decisions regarding scalp cooling. (*Ondersteuning van borstkankerpatiënten bij coping met haarverlies door chemotherapie en de behandelkeuze rondom hoofdhuidkoeling*): Pink Ribbon – Principal investigator (€ 69.500)
- 2010 Towards a healthy cancer survivorship: investigating the role of Type D personality in colorectal cancer patients: VENI Subsidy NWO – Principal investigator (€250.000)
- 2009 Building an infrastructure for multidisciplinary and longitudinal data collection of the physical and psychosocial impact of cancer and its treatment: Patient Reported Outcomes Following Initial treatment and Long term Survivorship (PROFILES): Investment Subsidy NWO - Co-applicant (€599.000)
- 2008 Quality of life and health care use among lymphoma survivors: a longitudinal population-based study in the Southeast Netherlands: Jonker-Driessen Stichting – Co-applicant (€180.000)
- 2006 Quality of life in lymphoma survivors: INTERZOL – Principal Investigator (€ 36.000)
- 2005 Quality of life in cancer survivors: Rotary Triborch, Tilburg - Principal Investigator (€ 30.000)

PhD students

I am co-promoter of:

- Cynthia Bonhof (2015-2019). Chemotherapy-induced peripheral neuropathy, the PROCORE study.
- Tonneke Beijers (2012-2015). Chemotherapy-induced peripheral neuropathy. Promotor: Prof. dr. L. van de Poll-Franse and Prof. V. Tjan-Heijnen. Defence; 2015
- Simone Oerlemans (2009-2014). Late effects and long-term health related quality of life in lymphoma patients. Promoter: Prof. dr. L.van de Poll-Franse. Defence; November 7th 2014
- Olga Husson (2009-2013). Information provision and patient reported outcomes in cancer survivors *with a special focus on thyroid cancer*. Defence; March 1st 2013. Promoter: Prof. dr. L.van de Poll-Franse.

Organization of conferences:

- 4-8 November 2013: Organizer of the symposium 'Innovative data collection and data sharing in psycho-oncology' at the IPOS 15th World Congress of Psycho-Oncology in Rotterdam, the Netherlands.
- October 9th 2009: Symposium "Leven met kanker", Tilburg University.
- March 2nd 2007: Symposium "Overleven of leven? Kwaliteit van leven na kanker", Tilburg University.

Reviewing responsibilities

I have frequently served as a peer reviewer for the following scientific journals and funding agencies:

- Acta Oncologica
- Dutch Cancer Society (KWF kankerbestrijding)
- European Journal of cancer
- Journal of Affective Disorders
- Journal of Cancer Survivorship
- Journal of Clinical Oncology
- Journal of Psychosomatic research
- Psycho-Oncology

List of publications

Average impact factor

- The average impact factor of my international articles, predominantly in the field of psycho-oncology = **3.9** (June 2015; including 'in press' articles).
- I currently have an H-index of **27** (Source; google scholar, June 2015).

Median impact factors via Web of Science for related areas;

- CARDIAC & CARDIOVASCULAR SYSTEMS (e.g. Heart, Journal of Vasc. Surg.) = 2.203
- DERMATOLOGY (e.g. British journal of dermatology) = 1.536
- ENDOCRINOLOGY & METABOLISM (e.g. Clinical endocrinology) = 2.732
- HEALTH CARE SCIENCES & SERVICES (e.g. QOL research, journal of pall.med.) = 1.699
- HEAMATOLOGY (e.g. Haematologica, annals of hematology) = 2.445
- ONCOLOGY (e.g. Cancer, European Journal of Cancer) = 2.692
- PSYCHIATRY (e.g. BMC psychiatry, General Hospital Psychiatry) = 2.067
- PSYCHOLOGY (e.g. Psychology and Health, Psycho-Oncology) = 1.999
- UROLOGY&NEPHROLOGY (e.g. BJU international, Journal of Endourology) = 1.850

International refereed journals:

1. Beijers A.J.M., Vreugdenhil G., Oerlemans S., Eurelings M., Minnema M.C., Eeltink C., van de Poll-Franse L.V., Mols F. Chemotherapy-induced neuropathy in multiple myeloma: influence on quality of life and validation of a questionnaire to compose Common Toxicity Criteria-grading for use in daily clinical practice. Supportive Care in Cancer, in press.
2. Beijers A.J.M., Mols F., van den Hurk C.J., Vreugdenhil G. Are chemotherapy-associated symptoms underestimated? A view beyond common toxicity criteria. *Acta Oncologica*, 2015 10.3109/0284186X.2015.1073352 (**IF=3.00**).
3. van Putten M, Husson O, Mols F., Luyer MD, van de Poll-Franse LV, Ezendam NP. Correlates of physical activity among colorectal cancer survivors: results from the longitudinal population-based profiles registry. Support Care Cancer. 2015 (**IF=2.364**).
4. Husson O., Mols F. van de Poll-Franse L.V., Thong M. The course of fatigue and its correlates in colorectal cancer survivors: A prospective cohort study of the PROFILES registry. Supportive Care in Cancer, 2015; 23(11): 3361-3371 (**IF=2.364**).
5. Bours M.J., Beijer S., Winkels R.M., van Duijnhoven F., Mols F., Breedveld-Peters J.J., Kampman E., Weijenberg M.P., van de Poll-Franse L.V. Dietary changes and

- dietary supplement use, and underlying motives for these habits reported by colorectal cancer survivors of the PROFILES registry. *British Journal of Nutrition*, 2015; 114(2): 286-96 **(IF=3.342)**.
6. Horevoorts N.J.E., Vissers P.A.J., Mols F., Thong M.S.Y., van de Poll-Franse L.V. Use of online versus paper questionnaires with a special focus on older cancer patients: Results of an invitational experiment in the PROFILES Registry. *Journal of Medical Internet Research*, 2015; 17(5):e111. doi:10.2196/jmir.3741 **(IF=4.7)**.
 7. Mols F., Beijers A.J.M., Vreugdenhil G., Verhulst A., Schep G., Husson O. Chemotherapy-induced peripheral neuropathy, physical activity and health-related quality of life among colorectal cancer survivors from the PROFILES registry. *Journal of cancer Survivorship*, 2015; 9(3): 512-522 **(IF=3.29)**.
 8. Vissers P.A.J., Mols F., Thong M.S.Y., Pouwer F., Vreugdenhil G., van de Poll-Franse L.V. The impact of diabetes on neuropathic symptoms and receipt of chemotherapy among colorectal cancer patients: results from the PROFILES registry. *Journal of cancer Survivorship*, 2015; 9(3): 523-531 **(IF=3.29)**.
 9. Husson O., Mols F., Ezendam N.P.M., Schep G., van de Poll-Franse L.V. Health-related quality of life is associated with physical activity levels among colorectal cancer survivors: a longitudinal 3 year study of the PROFILES registry. *Journal of Cancer Survivorship*, 2015; 9(3): 472-480 **(IF=3.71)**
 10. Beekers N., Husson O., Mols F., van Eenbergen M., van de Poll-Franse L.V. Symptoms of anxiety and depression are associated with satisfaction with information provision and internet use among 3080 cancer survivors: Results of the PROFILES registry. *Cancer Nursing* 2015, Sep-Oct; 38(5): 335-342 **(IF=1.824)**
 11. Verhaar S., Vissers P.A.J., Maas H., van de Poll-Franse L.V., van Erning F.N., Mols F. Treatment-related differences in health related quality of life and disease specific symptoms among colon cancer survivors: Results from the population-based PROFILES registry. *European Journal of Cancer*, 2015; 51(10):1263-1273 **(IF=4.82)**.
 12. Husson O., Mols F., van de Poll-Franse L.V., de Vries J., Schep G., Thong M.S.Y. Variation in fatigue among 6011 (long-term) cancer survivors and a normative population: a study from the population-based PROFILES registry. *Supportive Care in Cancer*, 2015; 23(7): 2165-2174 **(IF=2.495)**
 13. Beijers A.J.M., Verhulst A.L.J., Mols F., Vreugdenhil G. Chemotherapy-induced peripheral neuropathy—A place for non-pharmacological interventions? Comment on: 'Subgroup effects in a randomized trial of different types and doses of exercise during breast cancer chemotherapy'. *British Journal of Cancer*, 2015 ;112 (11): 1835 **(IF=4.82)**
 14. Husson O., Vissers P.A.J., Denollet J., Mols F. The role of personality in the course of health-related quality of life and disease-specific health status among colorectal cancer survivors; a prospective population-based study from the PROFILES registry. *Acta Oncologica*, 2015; 54(5): 669-677 **(IF=3.71)**
 15. Husson O., Oerlemans S., Mols F., Schep G., Backx F., van de Poll-Franse L.V. High levels of physical activity are associated with lower levels of fatigue among lymphoma patients: Results from the longitudinal PROFILES registry. *Acta Oncologica*, 2015; 54(5): 678-684 **(IF=3.71)**

16. Beijers T.J.M., Mols F., Tjan-Heijnen V.C.G., Faber C.G., van de Poll-Franse L.V., Vreugdenhil G. Peripheral neuropathy in colorectal cancer survivors: The influence of oxaliplatin administration. *Acta Oncologica*, 2015; 54(4): 463-469 **(IF=3.71)**
17. O. Husson, F. Mols, M.P. Fransen, L.V. van de Poll-Franse, N.P.M. Ezendam. Low subjective health literacy is associated with adverse health behaviors and worse health-related quality of life among colorectal cancer survivors: results from the PROFILES registry. *Psycho-Oncology*, 2014; 24(4): 478-486 **(IF=4.044)**
18. Ezendam N.P., Pijlman B., Bhugwandass C., Pruijt J.F., Mols F., Vos M.C., Pijnenborg J.M., van de Poll-Franse L.V. Chemotherapy-induced peripheral neuropathy and its impact on health-related quality of life among ovarian cancer survivors: Results from the population-based PROFILES registry. *Gynecological Oncology*, 2014; 135(3):510-517. **(IF=3.915)**
19. S. Oerlemans, F. Mols, M.R. Nijziel, W.P. Zijlstra, J.W. Coebergh, L.V. van de Poll-Franse. The course of anxiety and depression for patients with Hodgkin's lymphoma or diffuse large B cell lymphoma: a longitudinal study of the PROFILES registry. *Journal of Cancer Survivorship*, 2014; 8(4):555-564. **(IF=3.570)**.
20. Beijers A.J.M., Mols F., Driessen C.M.L., Dercksen M., Vreugdenhil G. Chemotherapy-induced peripheral neuropathy and impact on quality of life six months after treatment with chemotherapy. *Journal of Community Supportive Oncology*, 2014; 12:401-406. **(IF=none)**
21. Oerlemans S., Issa D.E., van den Broek E.C., Nijziel M.R., Coebergh J.W.W., Huijgens P.C., Mols F., van de Poll-Franse L.V. Health-related quality of life and persistent symptoms in relation to (R-)CHOP14, (R-)CHOP21, and other therapies among patients with diffuse large B-cell lymphoma: results of the population-based PHAROS-registry. *Annals of Hematology*, 2014; 93(10):1705-1715 **(IF=2.866)**.
22. Mols F., Lemmens V, Bosscha K, van den Broek W, Thong M.S.Y. Living with the physical and mental consequences of an ostomy: a study among 1-10-year rectal cancer survivors from the population-based PROFILES registry. *Psychooncology*, 2014; 23(9):998-1004. **(IF=3.506)**.
23. Oerlemans S, Issa DE, van den Broek EC, Nijziel MR, Coebergh JW, Mols F., van de Poll-Franse LV. Impact of therapy and disease-related symptoms on health-related quality of life in patients with follicular lymphoma: results of the population-based PHAROS-registry. *European Journal of Haematology*, 2014;93(3):229-38.**(IF=2.414)**
24. Floortje Mols, Tonneke Beijers, Gerard Vreugdenhil, Lonneke van de Poll-Franse. Chemotherapy-induced peripheral neuropathy and its association with quality of life: A systematic review. *Supportive Care in Cancer*, 2014; 22 (8), 2261-2269. **(IF=2.649)**.
25. Tonneke Beijers, Floortje Mols, Gerard Vreugdenhil. A systematic review on chronic oxaliplatin-induced peripheral neuropathy and the relation with oxaliplatin administration. *Supportive Care in Cancer*, 2014; 22(7):1999-2007. **(IF=2.649)**.
26. Husson O, Mols F., Oranje W.A., Haak H.R., Nieuwlaat W.A., Netea-Maier R.T., Smit J.W.A., van de Poll-Franse L.V. Unmet information needs and impact of cancer in (long-term) thyroid cancer survivors: results of the PROFILES registry. *Psychooncology* 2014;23(8):946-52. **(IF=3.506)**.

-
27. Husson O, Oerlemans S, Mols F, Smeets RE, Poortmans PM, van de Poll-Franse LV. Satisfaction with information provision is associated with baseline but not with follow-up quality of life among lymphoma patients: Results from the PROFILES registry. *Acta Oncologica*, 2014;53(7):917-26 **(IF=2.867)**
 28. van der Poel MW, Oerlemans S, Schouten HC, Mols F, Puijdt JF, Maas H, van de Poll-Franse LV. Quality of life more impaired in younger than in older diffuse large B cell lymphoma survivors compared to a normative population: a study from the population-based PROFILES registry. *Annals of Hematology*, 2014;93(5):811-9 **(IF=2.866)**
 29. Floortje Mols, Tonneke Beijers, Valery Lemmens, Corina van den Hurk, Gerard Vreugdenhil, Lonneke van de Poll-Franse. Chemotherapy-induced neuropathy and its association with quality of life among 2-11 year colorectal cancer survivors; results from the population-based PROFILES registry. *Journal of Clinical Oncology*, 2013; 21(21): 2699-2707 **(IF=18.372)**
 30. Nicole Ezendam, Kim Nicolaije, Dorry Boll, Marnix Lybeert, Floortje Mols, Johanna MA Pijnenborg, Lonneke van de Poll-Franse. Health care use among endometrial cancer survivors: A study from the population-based PROFILES registry. *International Journal of Gynaecological Cancer*, 2013; 23(7):1258-1265 **(IF=1.646)**
 31. Michael A. Andrykowski, Mieke J. Aarts, Lonneke V. van de Poll-Franse, Floortje Mols, Gerrit D. Slooter, Melissa S.Y. Thong. Low SES and Mental Health Outcomes in Colorectal Cancer Survivors: Disadvantage? Advantage?.....or Both? *Psycho-Oncology*, 2013. 22(11):2462-2469. **(IF=3.506)**.
 32. Olga Husson, Willy-Anne Nieuwlaat, Wilma A. Oranje, Harm R. Haak, Lonneke V. van de Poll-Franse, Floortje Mols. Fatigue among short- and long-term thyroid cancer survivors: results from the population-based PROFILES registry. *Thyroid*, 2013; 23(10):1247-1255 **(IF=4.792)**.
 33. Olga Husson, Johan Denollet, Simone Oerlemans, Floortje Mols. Satisfaction with information provision in cancer patients and the moderating effect of Type D personality. *Psycho-Oncology*, 2013. 22(9):2124-2132 **(IF=2.874)**.
 34. Aline J. Pelle, Nina Kupper, Floortje Mols, Peter de Jonge. What's the use? Application of the short form (SF) questionnaires for the evaluation of treatment effects. *Quality of Life Research*, 2013; 22:1225-1230 **(IF=2.3)**.
 35. Melissa S.Y. Thong, Floortje Mols, Rob H.A. Verhoeven, Lifang Liu, Michael A. Andrykowski, Jan. A. Roukema, Lonneke V. van de Poll-Franse. Multiple primary cancer survivors have poorer health status and well-being than single primary cancer survivors: a study from the population-based PROFILES registry. *Psycho-Oncology*, 2013; 22: 1834-1842. **(IF=2.874)**.
 36. Floortje Mols, Olga Husson, Jan-Anne Roukema, Lonneke V. van de Poll-Franse. Depressive symptoms are a risk factor for all-cause mortality: results from a prospective population-based study among 3080 cancer survivors from the PROFILES registry. *Journal of Cancer Survivorship*, 2013; 7(3):484-492 **(IF=2.629)**.
 37. Olga Husson, Melissa S.Y Thong, Floortje Mols, Simone Oerlemans, Adrian A. Kaptein, Lonneke V. van de Poll-Franse. Illness perceptions in cancer survivors:

- What is the role of information provision? *Psycho-Oncology*, 2013; 22(3):490-498. **(IF=2.874)**.
38. Melissa S.Y. Thong, Floortje Mols, Kevin D. Stein, Tenbroeck Smith, Jan-Willem W. Coebergh, Lonneke V. van de Poll-Franse. Population-based cancer registries for quality of life research: a work-in-progress resource for survivorship studies? *Cancer*, 2013; 119(11):2109-23. **(IF=4.771)**
 39. Melissa S.Y. Thong, Floortje Mols, Xin S. Wang, Valery E.P.P. Lemmens, Tineke J. Smilde, Lonneke V. van de Poll-Franse. Quantifying fatigue in (long-term) colorectal cancer survivors: a study from the population-based Following Initial treatment and Long-term Evaluation of Survivorship registry. *European Journal of Cancer*, 2013; 49(8):1957-66. **(IF=5.536)**
 40. Simone Oerlemans, Floortje Mols, Djamila E. Issa, (Hans) J.F.M. Pruijt, Wim G. Peters, Marnix Lybeert, Wobbe Zijlstra, Jan Willem W. Coebergh, Lonneke V. van de Poll-Franse. A high level of fatigue among (long-term) non-Hodgkin lymphoma survivors: results from the longitudinal population-based PROFILES registry in the south of the Netherlands. *Haematologica*, 2013; 98 (3): 479-486. **(IF=6.532)**.
 41. Olga Husson, Melissa S.Y. Thong, Floortje Mols, Tineke Smilde, Lonneke van de Poll-Franse. Information provision and patient reported outcomes in patients with metastasized colorectal cancer: results from the PROFILES registry. *Journal of Palliative medicine*, 2013; 16(3):281-288. **(IF=2.383)**.
 42. Chia-Ying Weng, Johan Denollet, Chin-Lon Lin, Tin-Kwang Lin, Wen-Chung Want, Jyun-Ji Lin, Shu-Shu Wong, Floortje Mols. The validity of the Type D construct and its assessment in Taiwan. *BMC Psychiatry*, 2013, 13 (1); 46. **(IF=2.55)**
 43. Olga Husson, Harm R. Haak, Laurien M. Buffart, Willy-Anne Nieuwlaat, Wilma A. Oranje, Floortje Mols, Johannes Kuijpers, Jan-Willem Coebergh, Lonneke van de Poll-Franse. Health-related quality of life and disease specific symptoms in long-term thyroid cancer survivors: a study from the population-based PROFILES registry. *Acta Oncologica*, 2013; 52(2):249-58 **(IF=3.330)**.
 44. Olga Husson, Harm Haak, Floortje Mols, Grard Nieuwenhuijzen, Willy-Anne Nieuwlaat, Peter Reemst, Dyde Huysmans, Arno Toorians, Lonneke van de Poll-Franse. Development of a disease-specific health-related quality of life questionnaire (THYCA-QoL) for thyroid cancer patients. *Acta Oncologica*, 2013; 52(2):447-54. **(IF=3.330)**.
 45. Indra Willers, Suzanne Vermuë, Floortje Mols, Olga Husson. Is it social support or depression that plays a role in survival of breast carcinoma? *Psycho-Oncology*, 2012; 21(12):1367. **(IF=2.874)**.
 46. Floortje Mols, Simone Oerlemans, Allert H. Vos, Ad Koster, Silvia Verelst, Pieter Sonneveld, Lonneke V. van de Poll-Franse. Health related quality of life and disease-specific complaints among multiple myeloma patients up to 10 years after diagnosis: results from a population-based study using the PROFILES registry. *European Journal of Hematology*, 2012; 89(4):311-319 **(IF=2.614)**.
 47. Mols F, Thong MS, Vissers P, Nijsten T, van de Poll-Franse LV. Socio-economic implications of cancer survivorship: Results from the PROFILES registry. *European Journal of Cancer*, 2012; 48(13):2037-2042 **(IF=5.536)**.
 48. Simone Oerlemans, Olga Husson, Floortje Mols, Philip Poortmans, Henk Roerdink, Laurien A. Daniels, Carien L. Creutzberg, and Lonneke V. van de Poll-Franse.

- Perceived information provision and satisfaction among lymphoma and multiple myeloma survivors-results from a Dutch population-based study. *Annals of Hematology*, 2012; 91(10):1587-1595 **(IF=2.919)**.
49. Floortje Mols, Johan Denollet, Adrian A. Kaptein, Peter H.M. Reemst, Melissa S.Y. Thong. The association between Type D personality and illness perceptions in colorectal cancer survivors: a study from the population-based PROFILES registry. *Journal of Psychosomatic Research*, 2012: 73: 232-239 **(IF=3.296)**.
 50. Floortje Mols, Simone Oerlemans, Johan Denollet, Jan-Anne Roukema, Lonneke V. van de Poll-Franse. Type D personality is associated with increased comorbidity burden and health care utilization among 3080 cancer survivors from the PROFILES registry. *General Hospital Psychiatry*, 2012: 34: 352-359. **(IF=2.777)**.
 51. CML Driessen, KME de Kleine-Bolt, AJJM Vingerhoets, F. Mols, G. Vreugdenhil. Assessing the impact of chemotherapy-induced peripheral neurotoxicity on the quality of life of cancer patients: The introduction of a new measure. *Supportive care in cancer*, 2012: 20 (4): 877-881 **(IF=2.058)**.
 52. Wilco H.M. Emons, Floortje Mols, Aline Pelle, Kim G. Smolderen, Johan Denollet. Type D Assessment in Patients with Chronic Heart Failure and Peripheral Arterial Disease: Evaluation of the Experimental DS(3) Scale. *Journal of Personality Assessment*, 2012: 94 (2): 210-219. **(IF=1.546)**.
 53. Floortje Mols, Melissa S.Y. Thong, Lonneke V. van de Poll-Franse, Jan Anne Roukema, and Johan Denollet. Type D (distressed) personality is associated with poor physical and mental health status among 3080 cancer survivors. *Journal of Affective Disorders*, 2012: 136: 26-34. **(IF=3.740)**.
 54. Vicky Lehmann, Simone Oerlemans, Lonneke V. van de Poll-Franse, Ad J.J.M. Vingerhoets, Floortje Mols. Suffering in long-term cancer survivors: An evaluation of the PRISM-R2 in a population-based cohort. *Quality of Life Research*, 2011: 20 (10):1645-1654 **(IF=2.376)**.
 55. Olga Husson, Harm R. Haak, Wilma A. Oranje, Floortje Mols, Peter H.M. Reemst, Lonneke V. van de Poll-Franse. Health-related quality of life among thyroid cancer survivors: a systematic review. *Clinical Endocrinology*, 2011: 75: 544-554 **(IF=3.201)**.
 56. Melissa S.Y. Thong, Floortje Mols, Valery E.P.P Lemmens, Harm J.T. Rutten, Jan A. Roukema, Hendrik Martijn, Lonneke V. van de Poll-Franse. Impact of pre-operative radiotherapy on general and disease-specific health status of rectal cancer survivors: a population-based study. *International Journal of Radiation Oncology, Biology, Physics*, 2011:81(3):e49-58 **(IF=4.592)**.
 57. Melissa S.Y. Thong, Floortje Mols, Valery E.P.P. Lemmens, Geert-Jan Creemers, Gerrit D. Slooter, Lonneke V. van de Poll-Franse. Impact of chemotherapy on health status and symptom burden of colon cancer survivors: a population-based study. *European Journal of Cancer*, 2011: 47: 1798 -1807 **(IF=4.995)**.
 58. Simone Oerlemans, Floortje Mols, Marten R. Nijziel, Marnix Lybeert, and Lonneke V. van de Poll-Franse. The impact of treatment, socio-demographic and clinical characteristics on health-related quality of life among Hodgkin's and non-Hodgkin's lymphoma survivors: a systematic review. *Annals of Hematology*, 2011: 90 (9): 993-1004 **(IF=2.919)**.

-
59. The Profiles Registry Group: Lonneke V. van de Poll-Franse, Nicole Horevoorts, Mies van Eenbergen, Johan Denollet, Jan Anne Roukema, Neil K. Aaronson, Ad Vingerhoets, Jan Willem Coebergh, Jolanda de Vries, Marie-Louise Essink-Bot, Floortje Mols. The PROFILES registry: scope, rationale and design of an infrastructure for the study of physical and psychosocial outcomes in cancer survivorship cohorts. *European journal of cancer*, 2011; 47: 2188-2194. **(IF=4.995)**.
60. Lonneke V. van de Poll-Franse, Floortje Mols, Chad M. Gundy, Carien L. Creutzberg, Remi A. Nout, Irma M. Verdonck-de Leeuw, Martin J. Taphoorn, Neil K. Aaronson. Normative data for the EORTC QLQ-C30 and EORTC-sexuality items in the general Dutch population. *European journal of cancer*, 2011; 47(5):667-75. **(IF=4.995)**.
61. Olga Husson, Floortje Mols, Lonneke van de Poll-Franse. The relation between information disclosure and health-related quality of life and psychological distress among cancer survivors: a systematic review. *Annals of oncology*, 2011; 22: 761-772 **(IF=5.647)**
62. Judith Evers, Nina Kupper, Dionne Kessing, Rob Davits, Antoine Engelen, Philip Poortmans, Floortje Mols. No long-term effects of hormonal therapy preceding brachytherapy on urinary function and health-related quality of life among prostate cancer patients. *Urology*, 2010; 76(5):1150-6 **(IF=2.130)**.
63. Mieke J. Aarts, Floortje Mols, Melissa S.Y. Thong, Marieke Louwman, Jan Willem Coebergh, Lonneke van de Poll-Franse. Long-term prostate cancer survivors with low socio-economic status reported worse mental health-related quality of life in a population-based study. *Urology*, 2010; 76(5):1224-30 **(IF=2.130)**.
64. Olga Husson, Cynthia Holterhues, Floortje Mols, Tamar Nijsten, Lonneke van de Poll-Franse. Melanoma survivors are dissatisfied with perceived information about their diagnosis, treatment and follow-up care. *British Journal of Dermatology*, 2010;163(4):879-81 **(IF=4.26)**.
65. Corina J. van den Hurk, Floortje Mols, Ad J.J.M. Vingerhoets, Wim P.M. Breed. Impact of alopecia and scalp cooling on well-being among breast cancer patients. *Psycho-Oncology*; 2010; 19: 701-709. **(IF=2.684)**
66. Elisabeth J. Martens, Floortje Mols, Matthew M. Burg, Johan Denollet. Type D personality and disease severity independently predict clinical events after myocardial infarction. *Journal of Clinical Psychiatry*, 2010; 71(6): 778-783 **(IF=5.533)**.
67. Floortje Mols and Johan Denollet. Type D personality in the general population: a systematic review of health status, mechanisms of disease, and work-related problems. *Health and Quality of Life Outcomes*, 2010; 8(1): 9 **(IF=3.20)**.
68. Floortje Mols and Johan Denollet. Type D personality among non-cardiovascular patient populations: A systematic review. *General Hospital Psychiatry*, 2010; 32(1):66-72 **(IF=2.669)**.
69. Floortje Mols, Cynthia Holterhues, Tamar Nijsten, Lonneke V. van de Poll-Franse. Personality is associated with health status and impact of cancer among melanoma survivors. *European Journal of Cancer*, 2010; 46: 573-580 **(IF=4.475)**.

-
70. Melissa S.Y. Thong, Floortje Mols, Paul J.M. Kil, Lonneke V. van de Poll-Franse. Prostate cancer survivors who would be eligible for active surveillance but were either treated with radiotherapy or managed expectantly: comparisons on long-term quality of life and symptom burden. *British Journal of Urology International*; 2010; 105: 652-659 (**IF= 2.865**).
 71. Floortje Mols, Elisabeth J. Martens, Johan Denollet. Type D personality and depressive symptoms are independent predictors of impaired health status following acute myocardial infarction. *Heart*, 2010; 96:30-35 (**IF=5.385**).
 72. Floortje Mols, Corina J. van den Hurk, Ad J.J.M. Vingerhoets, Wim P.M. Breed. Scalp cooling to prevent chemotherapy-induced hair loss: practical and clinical considerations. *Supportive Care in Cancer*, 2009; 17(2):181-189 (**IF=2.122**).
 73. Floortje Mols, Ad J.J.M. Vingerhoets, Jan Willem W. Coebergh and Lonneke V. van de Poll-Franse. Well-being, posttraumatic growth and benefit finding in long-term breast cancer survivors. *Psychology and Health*, 2009; 24(5); 583-595. (**IF= 1.68**)
 74. Melissa S.Y. Thong, Floortje Mols, Jan-Willem W. Coebergh, Jan A. Roukema, Lonneke V. van de Poll-Franse. The impact of disease progression on health-related quality of life of long-term cancer survivors. *Journal of cancer survivorship: research and practice*, 2009;3(3):164-73. (**IF=2.629**)
 75. Floortje Mols, Aline J. Pelle, Nina Kupper. Normative data of the SF-12 health survey with validation using post-myocardial infarction patients in the Dutch population. *Quality of life Research*, 2009; 18:403-414. (**IF=2.466**)
 76. Kim G. Smolderen, Aline J. Pelle, Nina Kupper, Floortje Mols, Johan Denollet. Impact of Peripheral Arterial Disease on Health Status: A Comparison with Chronic Heart Failure. *Journal of Vascular Surgery*, 2009;50(6):1391-1398. (**IF= 3.77**).
 77. Floortje Mols, Lonneke van de Poll-Franse. Employment Status Among Cancer Survivors. *JAMA*, 2009;302(1):32-33 (**IF= 31.710**)
 78. Floortje Mols, Melissa S.Y. Thong, Gerard Vreugdenhil, Lonneke V. van de Poll-Franse. Long-term cancer survivors experience work changes after diagnosis: results of a population-based study. *Psycho-Oncology*, 2009; 18: 1252-1260 (**IF=2.589**)
 79. Floortje Mols, Pascal Stijns, Bram Dankaart, Saskia Houterman, Ad Vingerhoets, Ad Hendriks. Health related quality of life in 1125 prostate brachytherapy patients treated with and without volume reducing hormone therapy; results of a short-term prospective study. *Journal of Endourology*, 2009; 23(1): 1-7 (**IF=1.799**)
 80. Ida J. Korfage, Marie-Louise Essink-Bot, Floortje Mols, Roy Kruitwagen, Lonneke V. van de Poll-Franse, Marjolein van Ballegooijen. Health-related quality of life in cervical cancer survivors: a population-based survey. *International Journal of Radiation Oncology Biology Physics*, 2009; 73(5):1501-9. (**IF=4.290**)
 81. Floortje Mols, Ida J. Korfage, Ad J.J.M. Vingerhoets, Paul J.M. Kil, Jan Willem W. Coebergh, Marie-Louise Essink-Bot and Lonneke V. van de Poll-Franse. Bowel, urinary, and sexual problems among long-term prostate cancer survivors: a population-based study. *International Journal of Radiation Oncology Biology Physics*, 2009; 73 (1) :30-38 (**IF=4.290**)

82. Floortje Mols, Annelies Aquarius, Marie-Louise Essink-Bot, Neil K. Aaronson, Paul J.M. Kil, Lonneke V. van de Poll-Franse. Does Diabetes Mellitus as a comorbid condition affect the health related quality of life in prostate cancer survivors; results of a population-based observational study. *British Journal of Urology International*, 2008;102: 1594-1600 (**IF= 2.751**)
83. Ida J. Korfage, Marie-Louise Essink-Bot, Ruth Daamen, Floortje Mols, Marjolein van Ballegooijen. Women show mixed intentions regarding the uptake of HPV vaccinations in pre-adolescents; a questionnaire study. *European Journal of Cancer*, 2008; 44:1186-1192 (**IF=4.454**).
84. Yvette R. van Gestel, Adri C. Voogd, Ad J.J.M. Vingerhoets, Floortje Mols, Grard A. Nieuwenhuijzen, Ocker J. Repelaer van Driel, Charles L van Berlo, Lonneke V. van de Poll-Franse. A comparison of quality of life and risk perception in women with invasive breast cancer and ductal carcinoma in situ. *European Journal of Cancer*, 2007; 43: 549-556. (**IF= 4.454**)
85. Floortje Mols, Jan Willem W. Coebergh and Lonneke V. van de Poll-Franse. Health related quality of life and health care utilisation among older long-term cancer survivors: A population-based study. *European Journal of Cancer*, 2007;43(15):2211-21 (**IF=4.454**)
86. Floortje Mols, Kazimier A. Helfenrath, Ad J.J.M. Vingerhoets, Jan Willem W. Coebergh and Lonneke V. van de Poll-Franse. Increased health care utilisation among long-term cancer survivors compared to the average Dutch population: a population-based study. *International Journal of Cancer*, 2007;121: 871-877. (**IF= 4.555**)
87. Floortje Mols, Neil K. Aaronson, Ad J.J.M. Vingerhoets, Jan Willem W. Coebergh, Gerard Vreugdenhil, Marnix L.M. Lybeert and Lonneke V. van de Poll-Franse. Quality of life among long-term non-Hodgkin lymphoma survivors: a population-based study. *Cancer*, 2007; 109: 1659-67. (**IF= 4.692**)
88. van de Poll-Franse L.V., Mols F., Essink-Bot M.L., Haartsen J.E., Vingerhoets A.J.J.M., Lybeert M.L.M., van den Berg H.A., Coebergh J.W.W. The impact of adjuvant radiotherapy on health related quality of life in long-term survivors of endometrial (adeno)carcinoma: a population-based study. *International Journal of radiology, oncology, biology and physics*, 2007; 69(1):125-32 (**IF= 4.290**)
89. van de Poll-Franse L.V., Mols F., Vingerhoets A.J.J.M., Voogd A.C., Roumen R.M., Coebergh J.W.W. Increased health care utilisation among 10-year breast cancer survivors. *Supportive Care in Cancer*, 2006; 14: 436-443 (**IF= 2.122**)
90. van Dis F.W., Mols F., Vingerhoets A.J.J.M., Ferrell B., van de Poll-Franse L.V. A validation study of the Dutch version of the Quality of Life - Cancer Survivor (QOL-CS) questionnaire in a Group of prostate cancer survivors. *Quality of Life Research*, 2006; **15** (10): 1607-1612. (**IF= 2.466**)
91. Mols F., Vingerhoets A.J.J.M., Coebergh J.W.W., Vreugdenhil A., Aaronson N.K., van de Poll-Franse L.V. Better quality of life in 10-15 year survivors of Hodgkin's lymphoma compared to 5-9 year survivors: a population-based study. *European Journal of Cancer*, 2006; 42:2794-2801. (**IF= 4.454**)
92. Mols F., van de Poll-Franse L.V., Vingerhoets A.J.J.M., Hendrikx A., Aaronson N.K., Houterman S., Coebergh J.W.W. and Essink-Bot M.L. Long-term quality of life among Dutch prostate cancer survivors: results of a population-based study. *Cancer*, 2006; 107:2186-2196. (**IF= 4.692**)

93. Mols F., Vingerhoets A.J.J.M., Coebergh J.W., van de Poll-Franse L.V. Quality of life among long-term breast cancer survivors: a systematic review. *European Journal of Cancer*, 2005; 41:2613-2619. (IF= 4.454)

Currently under review

1. Bours M., van der Linden B.W., Winkels R.M., van Duijnhoven F.J., Mols F., van Roekel E.H., Kampman E., Beijer S., Weijenberg M.P. Candidate predictors of health-related quality of life of colorectal cancer survivors: a systematic review. In revision
2. Mols F., Thong M., Denollet J., Oranje W.A., Netea-Maier R.T., Smit J.W.A., Husson O. Are illness perceptions, beliefs about medicines and personality associated with medication adherence among thyroid cancer survivors? A study from the population-based PROFILES registry.
3. van Lee L., Winkels R.M., Beijer S., Bours M.J., van Duijnhoven F.J.B., Geelen A., Hoedjes M, Mols F., de Vries J., Weijenberg M.P., Kampman, E. Adherence to the World Cancer Research Fund / American Institute for Cancer Research lifestyle recommendations in colorectal cancer survivors: results of the PROFILES registry.
4. Schoormans D., Husson O., Denollet J., Mols F. Is Type D personality a risk factor for all-cause mortality? A prospective population-based study among 2,625 colorectal cancer survivors from the PROFILES registry.
5. Husson O., Denollet J., Ezendam N.P.M, Mols F. Personality, lifestyle, health-related quality of life and mental distress among colorectal cancer survivors: results from the PROFILES registry.
6. Drost F., Mols F., Kaal S., van der Graaf W., Prins J., Husson O. Age-related differences in impact of lymphoma: Results from the PROFILES registry.
7. Holla J., van de Poll-Franse L., Huijgens, P., Mols F., Dekker J. Utilization of supportive care by survivors of colorectal cancer: results from the PROFILES registry.
8. van Halteren H., Vreugdenhil G., Mols F. Can we rely on PFS data to alter guidelines for systemic therapy in advanced colorectal cancer?: the bevacizumab issue
9. Yu X., Mols F., Stewart S., Zhang J. Emotional symptoms mediated the effects of physical symptoms on healthcare utilization among Chinese people living with HIV?: The moderated mediation effect of Type D personality

Books (chapters)

1. Corina J. van den Hurk, Wim Breed, Floortje Mols. Chemotherapy-induced hair loss. (in: Handbook of Hair in Health and Disease, edited by Professor V.R. Preedy. Wageningen Academic Publishers, 2011; p. 403-416. ISBN: 978-90-8686-174-3).
2. Mols, F. Physical and psychological well-being among long-term cancer survivors. Veenendaal: Universal Press, 2007.
3. Janssen-Heijnen ML, Louwman WJ, van de Poll-Franse LV, Coebergh JW, Houterman S, Lemmens VE, Mols F., van der Sanden GAC, Vulto JC, Masseling

HGMB, van der Heijden LH. Van meten naar weten, 50 jaar kankerregistratie. 1 ed. Valkenswaard: Drukkerij Valkenstadt B.V., 2005.

4. Signaleringscommissie kanker. Kanker in Nederland. Trends, prognoses en implicaties voor zorgvraag. Amsterdam: KWF Kankerbestrijding, 2004.

Websites

1. I was the PI of a Pink Ribbon project for which we developed a website and decision aid for patients on chemotherapy-induced alopecia.
www.hoofdhuidkoeling.nl

Guidelines

1. Quality of life and symptoms assessment in long-term blood cancer survivors. (in: Guidelines patient-reported outcomes in hematology, edited by A.Novik, S.Salek and T. Ionova. Scientific working group 'Quality of life and symptoms', European Hematology Association, 2012).
2. Quality of life and symptom assessment in haematological patients. (in: Guidelines patient-reported outcomes in hematology, edited by A.Novik, S.Salek and T. Ionova. Scientific working group 'Quality of life and symptoms', European Hematology Association, 2012).

Publications in Dutch

1. Anne Scheel, Antoinetta.J.M. Beijers, Floortje Mols, Catharina G. Faber, Gerard Vreugdenhil Chemotherapie-geïnduceerde perifere neuropathie en invloed op kwaliteit van leven. Nederlands Tijdschrift voor geneeskunde, 2014;158: A7455.
2. Floortje Mols. Ondanks blijvende klachten is het leven 'goed'. Oncologica. Jaargang 25, Nr.1. 2008, p 37-40.
3. Floortje Mols en Johan Denollet. Wat is type D persoonlijkheid? Patiënt care interne geneeskunde. Januari 2008, p 25-28.
4. Floortje Mols. Overleven of leven; kwaliteit van leven na kanker. Tijdschrift Kanker. Jaargang 32. Nr. 2. 2008, p 14-17
5. Floortje Mols. Overleven of leven; kwaliteit van leven na kanker. Stichting Contactgroep Prostaatkanker. Nr 42. December 2007, p 7-9.
6. Floortje Mols. Overleven of leven; kwaliteit van leven na kanker. Olijf. Jaargang 22. Nr. 2. 2007, p 6-7.

Oral Presentations

2015

- Survivorship and lifestyle issues. Workshop for nurses and medical staff. 5th International Congress of Breast Disease Centers, Antwerpen, Belgium. February 2015. (Invited)
- What do we need to know about quality of life in long-term survivors? Conference "Personalized approach to prostate cancer management" of the European School of Oncology, Barcelona, Spain. November 12th 2015. (Invited)

- Long-term survivorship and quality of life after curative treatment. 7th European Multidisciplinary Meeting on Urological Cancers (EMUC), Barcelona, Spain. November 13th 2015. (Invited)

2014

- The role of personality in the course of health-related quality of life and disease-specific health status among colorectal cancer survivors. ECRS Symposium, Copenhagen, Denmark. September 2014.
- (PRO)fileringsgewijs. Symposium 'Bomen over Kankersurveillance', Rotterdam, the Netherlands. April 25th 2014. (Invited)
- Wetenschapscommissie TSB. Stichtingsbestuur Tilburg University, the Netherlands. May 8th 2014. (Invited)

2013

- Chemotherapy-induced neuropathy and its association with quality of life among 2-11 year colorectal cancer survivors; results from the population-based PROFILES registry. MASCC/ISOO Symposium, Berlin, Germany. June 2013.
- Kwaliteit van leven data verzamelen en delen met de PROFILES registratie: dikkedarmkanker als voorbeeld. Symposium '(Over)leven na kanker', Tilburg University, the Netherlands. March 2013. (Invited)

2012

- Depression is a risk factor for all-cause mortality: results from a prospective population-based study among 3080 cancer survivors from the PROFILES registry. 6th Biennial Cancer Survivorship Research Conference, Arlington, USA. June 2012. (Invited)
- Multiple myeloma survivors experience a low quality of life and many disease-specific complaints: results from a prospective population-based study. American Psychosocial Oncology Society (APOS) 9th annual conference, Miami, USA. 25 February 2012.

2011

- Quality of life and symptom assessment in long-term blood cancer survivors EHA Brainstorm meeting Nice, France. February 26th 2011. (Invited)

2010

- Understanding PRO in haematological disorders; Do we have a consensus? EHA Brainstorm meeting Londen, UK. October 25th 2010. (Invited)
- PROFILES: Een infrastructuur voor (online) dataverzameling van patiënt gerapporteerde uitkomsten na de diagnose en behandeling van kanker. Symposium: Digitale kankerzorg: win-win voor patiënt en hulpverlener. Integraal Kankercentrum Zuid, Eindhoven. September 30th 2010. (Invited)

2009

- De psychosociale gevolgen van kanker: meestal negatief, soms ook positief? Symposium: Eens patiënt, altijd patiënt? Twee Steden Ziekenhuis, Tilburg, the Netherlands. December 8th 2009. (Invited)
- De rol van persoonlijkheid bij het lichamelijk en psychisch welzijn van melanoom patiënten. Symposium: Leven met kanker. Universiteit van Tilburg/IKZ, Tilburg, the Netherlands. October 9th 2009. (Invited)
- Comparison of long-term quality of life and symptom burden in prostate cancer survivors managed with active surveillance or treated with radiotherapy: A matched study. American Psychosomatic Society (APS), Chicago, USA. March 2009.

2007

- Kwaliteit van leven en klachten na prostaatkanker: onderzoeksresultaten uit de

- regio. Symposium: Prostaatkanker, de behandeling en dan? Catharina ziekenhuis, Eindhoven, the Netherlands. October 2007. (Invited)
- Leven na kanker: onderzoeksresultaten uit de IKZ regio. Werkgroep oncologische psychologie. Integraal kankercentrum Oost, Nijmegen, The Netherlands. September 2007. (Invited)
 - De invloed van radiotherapie op kwaliteit van leven, 5-10 jaar na kanker. Landelijke dag, Nederlandse Vereniging Radiotherapie en Oncologie. Utrecht, the Netherlands. June 2007. (Invited)
 - Quality of life among long-term prostate cancer survivors, Thema-avond Urologie. "De nieuwe richtlijn diagnostiek en behandeling van het prostaatcarcinoom". Catharina Ziekenhuis, Eindhoven, the Netherlands. June 2007. (Invited)
 - Quality of life among long-term prostate and endometrial cancer survivors, Rotary Tilburg Triborch, The Netherlands. January 2007. (Invited)

2006

- Quality of life among long-term prostate cancer survivors, Vereniging van Integrale kankercentra, the Netherlands. October 2006. (Invited)
- Quality of life among long-term prostate cancer survivors, Raad van toezicht IKZ, the Netherlands. September 2006. (Invited)
- Quality of life among long-term prostate cancer survivors, Nederlandse Vereniging voor Psychosociale Oncologie, the Netherlands. March 2006.

2005

- Quality of life and prostate-specific problems among long-term prostate cancer survivors, Werkgroep Urologie IKZ, the Netherlands. November 2005.
- Quality of life among long-term Hodgkin lymphoma survivors, Van meten naar weten, 50 jaar kankerregistratie, the Netherlands. November 2005. (Invited)
- Quality of life and prostate-specific problems among long-term prostate cancer survivors, Nederlandse Vereniging voor Urologie, the Netherlands. November 2005. (Invited)

2004

- Quality of life among long-term breast cancer survivors, Nederlandse Vereniging voor Psychosociale Oncologie, the Netherlands. February 2004.

Poster presentations and published abstracts

2015

- Vissers P.A.J., Mols F., Thong M.S.Y., Pouwer F., Vreugdenhil G., van de Poll-Franse L.V. The impact of diabetes on neuropathic symptoms and receipt of chemotherapy among colorectal cancer patients: results from the PROFILES registry. MASCC/ISOO Symposium, Copenhagen, Denmark. June 2015

2013

- Floortje Mols, Valery Lemmens, Koop Bosscha, Wim van den Broek, Melissa S.Y. Thong. Living with the physical and mental consequences of an ostomy; a study among 1-10 year rectal cancer survivors from the population-based PROFILES registry. MASCC/ISOO Symposium, Berlin, Germany. June 2013.
- Floortje Mols, Tonneke Beijers, Valery Lemmens, Corina van den Hurk, Gerard Vreugdenhil, Lonneke van de Poll-Franse. Chemotherapy-Induced Neuropathy Among Colorectal Cancer Survivors; Results From A Population-Based Study From The PROFILES Registry. APOS 10th Annual Conference, Huntington Beach, USA. February 2013.

2012

- Floortje Mols, Simone Oerlemans, Johan Denollet, Lonneke V. van de Poll-Franse. Type D personality is associated a higher prevalence of, more bother by, and

higher health care utilization because of comorbid diseases among 3080 cancer survivors from the PROFILES registry. *APOS 9th Annual Conference, Miami, USA. February 2012.*

2011

- Floortje Mols, Simone Oerlemans, Johan Denollet, Lonneke V. van de Poll-Franse. Type D personality is associated a higher prevalence of, more bother by, and higher health care utilization because of comorbid diseases among 3080 cancer survivors from the PROFILES registry. *13th IPOS World Congress of Psycho-Oncology, Antalya, Turkey. October 2011.*
- Floortje Mols, Melissa S.Y. Thong, Lonneke V. van de Poll-Franse, Jan Anne Roukema, and Johan Denollet. Type D (distressed) personality is associated with poor physical and mental health status among 3080 cancer survivors from the PROFILES registry. *13th IPOS World Congress of Psycho-Oncology, Antalya, Turkey. October 2011*

2010

- Lonneke van de Poll, Floortje Mols, Olga Husson, Neil Aaronson, Patti Ganz, Kate Crespi and Marie-Louise Essink. The Impact of Cancer Compared Among Dutch Endometrial, Melanoma, Lymphoma and Colorectal Cancer Survivors Using the Impact of Cancer (IOC) Scale Version 1 and 2. *5th Biennial Cancer Survivorship Research Conference, Washington D.C. USA. June 2010.* (This poster was awarded with a "Certificate of Merit".)
- Floortje Mols, Cynthia Holterhues, Tamar Nijsten, Lonneke V. van de Poll-Franse Type D Personality Negatively Affects Health Related Quality of Life Among Melanoma Patients. *Psycho-Oncology 19 Issue S1, Pages S1 - S106. APOS 7th Annual Conference, New Orleans, Louisiana, USA. February 2010.*
- Judith Evers, Nina Kupper, Dionne Kessing, Rob Davits, Antoine Engelen, Philip Poortmans, Floortje Mols. Effects Of Hormonal Therapy On Health-related Quality Of Life and Urinary Function After Prostate Brachytherapy. *Psycho-Oncology 19 Issue S1, Pages S1 - S106. APOS 7th Annual Conference, New Orleans, Louisiana, USA. February 2010.*

2009

- Floortje Mols, Cynthia Holterhues, Tamar Nijsten, Lonneke V. van de Poll-Franse Type D Personality Negatively Affects Health Related Quality of Life Among Melanoma Patients. *Psycho-Oncology 18(Suppl. 2):S1-S330. 11th World Congress of Psycho-Oncology, Vienna, Austria. June 2009.*
- Floortje Mols, Melissa S.Y. Thong, Gerard Vreugdenhil, Lonneke V. van de Poll-Franse. Long-Term Cancer Survivors Experience Work Changes After Diagnosis: Results of a Population-Based Study. *Psycho-Oncology 18(Suppl. 2):S1-S330. 11th World Congress of Psycho-Oncology, Vienna, Austria. June 2009.*
- Lonneke van de Poll-Franse, Floortje Mols, Jan Willem Coebergh. The Impact of Co-morbidity on Health Related Quality of Life in Long-term Cancer Survivors: A Population-Based Study. *Psycho-Oncology 18(Suppl. 2):S1-S330. 11th World Congress of Psycho-Oncology, Vienna, Austria. June 2009.*
- Melissa Thong, Floortje Mols, Paul Kil, Lonneke van de Poll-Franse. Comparison of Long-term Quality of Life and Symptom Burden Between Prostate Cancer Survivors Who Were Treated With Radiotherapy or Were Eligible for Active Surveillance Who Were Managed Expectantly: A Matched Study. *Psycho-Oncology 18(Suppl. 2):S1-S330. 11th World Congress of Psycho-Oncology, Vienna, Austria. June 2009.*
- Melissa Thong, Floortje Mols, Jan-Willem Coebergh, Jan Roukema, Lonneke van de Poll-Franse. The Impact of Disease Progression on Health-Related Quality of Life of Long-Term Cancer Survivors. *Psycho-Oncology 18(Suppl. 2):S1-S330. 11th World Congress of Psycho-Oncology, Vienna, Austria. June 2009.*

- Floortje Mols, Melissa S.Y. Thong, Gerard Vreugdenhil, Lonneke V. van de Poll-Franse. Long-term cancer survivors experience work changes after cancer. *American Psychosomatic Society, Chicago Illinois, USA. March 2009.*

2008

- Floortje Mols, Annelies Aquarius, Marie-Louise Essink-Bot, Neil K. Aaronson, Paul J.M. Kil, Lonneke V. van de Poll-Franse. Does Diabetes Mellitus as Comorbid Condition Affect Health-Related Quality of Life in Prostate Cancer Survivors? Results of a Population-Based Observational Study. *4th Biennial Cancer Survivorship Research Conference, Atlanta, USA. June 2008.*
- Floortje Mols, Ida J. Korfage, Ad J.J.M. Vingerhoets, Paul J.M. Kil, Jan Willem W. Coebergh, Marie-Louise Essink-Bot and Lonneke V. van de Poll-Franse. Bowel, Urinary, and Sexual Problems among Long-Term Prostate Cancer Survivors: A Population-Based Study. *4th Biennial Cancer Survivorship Research Conference, Atlanta, USA. June 2008.*
- Floortje Mols, Pascal Stijns, Bram Dankaart, Saskia Houterman, Ad Vingerhoets, Ad Hendriks. Does Neoadjuvant Hormonal Therapy Decrease Health Related Quality of Life and Increase Treatment Related Problems in I-125 Prostate Brachytherapy Patients? *4th Biennial Cancer Survivorship Research Conference, Atlanta, USA. June 2008.*
- F. Mols, E.J. Martens, M.M. Burg, J. Denollet. Type D personality predicts clinical events after myocardial infarction, above and beyond disease severity and depression. *European Journal of Cardiovascular prevention & rehabilitation (2008) S1-S170. Abstract #378. EuroPrevent, Paris, France. May 2008.*

2007

- Floortje Mols, Ida J. Korfage, Ad J.J.M. Vingerhoets, Paul J.M. Kil, Jan Willem W. Coebergh, Marie-Louise Essink-Bot and Lonneke V. van de Poll-Franse. Bowel, urinary, and sexual problems among long-term prostate cancer survivors: a population-based study, *Psycho-oncology*, 2007, 16(9): S146-S146 Supplement: Suppl. S; Meeting Abstract: P1-158. *9th World Congress of Psycho-Oncology, London, United Kingdom. September 2007.*
- Floortje Mols, Ad J.J.M. Vingerhoets, Jan Willem W. Coebergh and Lonneke V. van de Poll-Franse. Well-being, Posttraumatic Growth and Benefit Finding in Long-term Breast Cancer Survivors. *Psycho-Oncology* 2007, 16 (9): S196-S196 Supplement: Suppl. S; Meeting Abstract P2-40. *9th World Congress of Psycho-Oncology, London, United Kingdom. September 2007.*
- Floortje Mols, Jan Willem W. Coebergh, Lonneke V. van de Poll-Franse. (2007) Health related quality of life and health care utilisation among older long-term cancer survivors: A population-based study 2007 International Society for Quality of Life Research meeting abstracts [www.isoqol.org/2007mtgabstracts.pdf]. *Quality of Life Research 2007 supplement, A-86, Abstract #1275. ISOQOL, Toronto, Canada, 2007.*
- Lonneke V. van de Poll-Franse, Floortje Mols, Marie-Louise Essink-Bot, Joke E. Haartsen, Ad J. Vingerhoets, Marnix L. Lybeert, Hetty A. van den Berg, Jan-Willem W. Coebergh. The impact of external beam adjuvant radiotherapy on health-related quality of life for long-term survivors of endometrial adenocarcinoma: A population-based study. *International Society for Quality of Life Research meeting abstracts* [www.isoqol.org/2007mtgabstracts.pdf]. *Quality of Life Research, 2007 supplement, A-86, Abstract #1149. ISOQOL, Toronto, Canada, 2007.*
- Floortje Mols, Pascal Stijns, Bram Dankaart, Saskia Houterman, Ad Vingerhoets, Ad Hendrix. (2007) The influence of hormonal therapy and brachytherapy on quality of life among men with prostate cancer. *International Society for Quality of Life Research meeting abstracts* [www.isoqol.org/2007mtgabstracts.pdf] *Quality of Life Research, 2007 supplement, A-86, Abstract #1232. ISOQOL, Toronto, Canada, 2007.*

- Ida J. Korfage, Marjolein van Ballegooijen, Floortje Mols, Lonneke V.d. Poll-Franse, Marie-Louise Essink-Bot. Health-related quality of life in cervical cancer survivors: a population-based survey. International Society for Quality of Life Research meeting abstracts [www.isoqol.org/2007mtgabstracts.pdf]. Quality of Life Research 2007, A-86, Abstract #1173. *ISOQOL, Toronto, Canada, 2007*.
- M. L. J. E. Paffen, F. Mols, W. van Abeelen, P. E. F. Stijns, A. J. M. Hendrikx. Quality of life after I-125 prostate brachytherapy: short- and long-term effects. *Journal of Endourology*, 2007, 21(supplement 1): Pages MP30-5
- Paffen MLJE, Mols E, Stijns PEF, Hendrikx A.J.M. The influence of hormonal therapy on quality of life in I-125 prostate brachytherapy patients. *Journal of Endourology*, 2007, 21(supplement 1): Pages: A215-A216.
- Floortje Mols, Ad J.J.M. Vingerhoets, Jan Willem W. Coebergh and Lonneke V. van de Poll-Franse. Well-being and posttraumatic growth among long-term breast cancer survivors, *American Psychosomatic Society, Budapest, Hungary, March 2007*.