Paola Riboldi MA, MITI, MIoL
Medical Translations into Italian

Address:

36 Clarendon Drive

London SW 15 1AE

Mobile:
+44 077 20781876

+39 3396982677
email address: priboldi@yahoo.co.uk

Languages:

Native language:
Italian

Source languages:
English, Spanish

Fields of expertise:

Accurate and reliable freelance translations. Over 20 years of experience in the translation industry. Translation service from English and Spanish into Italian for pharmaceutical companies and
translation agencies.

Freelance translator specialized in surgery, surgical procedures and equipment, clinical medicine, pharmaceutical protocols, clinical trials and veterinary medicine Documents translated include: a) Medical devices, medical equipment, surgical instruments, in-vitro diagnostics and implantable devices, Instructions For Use (IFU) and Operators Manuals, hospital equipment, and medical software; b) Documentation for clinical trials, such as the Study Protocols, Informed Consent Forms (ICF), Patient Reported Outcome (PRO) forms, Case Reports, Medical Ethics Committee (MEC) reports; c) Registration documents for the registration of medicines, such as Summary of Products Characteristics (SmPC), packaging and patient information leaflets (PIL); d) Patient records and reports, consultation notes and diagnostic procedures.
CAT Tools:
• SDL Trados 2007 Suite Freelance

• SDL Trados Studio 2009

• Multiterm 2007
• XBench
• SDL Passolo

Rates:
£ 55.00 per 1,000 words (semi-technical)

£ 65.00 per 1,000 words (technical)
Trados rates:

Repetitions -100% matches
30%
99%-85% matches

60%
84%-0% matches

100%

Amongst my clients:

· Translation agencies – UK, France, Spain, The Netherlands, USA
· Ospedale Sandro Pertini, (Department of Vascular Surgery), Rome – Italy

· Ospedale Sandro Pertini, (Department of General Surgery), Rome – Italy

· Università la Sapienza, Rome – Italy

· Università di Brescia, (Department of Urology), Brescia – Italy

· Università di Verona, (Department of Urology), Verona, Italy

· Bayer Italia
· Boehringer-Ingelheim
· Pharmacia
· Tribunale Civile (Civil Courts) Rome - Italy
Education:

· Degree in Translation Studies (English and Spanish), Scuola Superiore per Interpreti e Traduttori, Rome - Italy

· MA in English and Spanish, IULM University, Milan – Italy
· PhD Course in Linguistics (Medical Translation), University of Verona - Italy

Other credentials:

· Founder Member of the Institute of Translation and Interpreting (ITI)

· Member of the Chartered Institute of Linguists (CIoL)

· Official Sworn Translator – Civil Courts, Rome - Italy
· Lecturer in Medical Translation in the Post-Graduate Course in Bi-Lingual Translation, University of Westminster, London (1995 to 2000)

Previous Experience:

1985 to 1989
- In-house translator at Fininvest SpA, Milan

1989 to present - Freelance translator (over 3 million words translated)
1993 - Translation Manager of selected articles from the “British Journal of Urology” for the University of Padua, School of Urology

1992 - Translation manager of “BCG in the treatment of superficial bladder cancer” for the University of Padua, School of Urology

1992 to present - Language Editor of ‘Urodinamica’, the international journal of the Società Italiana di Urodinamica (Italy’s Continence Society), published in Italy.

Selected medical translation work:

“Thyroid Hyperbase”. Medical software and manual. EXCELL Software Ltd. London

“Flexible hinge arthroplasty of the wrist. Assessment and management of the wrist in rheumatoid arthritis” - Indications and surgical technique

“GeneQuant”, RNA/DNA calculation equipment

Part of the "European Dictionary of Gastroenterology"

Imagyn Medical Irrigation Pump - Installment and Operation Manual

Therakos Photopheresis

Knee agumentation - Surgical techniques - Video commentary

Surgigraft transplant - Surgical technique and equipment

IVAC Syringe Pumps – Video commentary

Ohmeda Low Flow Anaesthesia - Video commentary and brochure

Clinical trials for the following drugs: Ethmozine, Crinone, Batimastat, Beelazone, several Herpes Virus drugs, Replens and Ciprofolxacin.

ReSound Hearing System

The Histaminergic Systenm and Vestibular Disorders. Lecture presented at the XIV World Conference of Othorinolaryngology, Madrid 10-15 September 1989, and published on Acta Oto-Laryngologica.

Application for inclusion of additive for animal nutrition into EEC Directive of Manganese, Zinc and Copper Metalosalates (Manganese, Zinc and Copper Amino Acid Chelates)

Bayer Clinical Trial Protocol and Case Report of “A Multi-national, multicentre, randomized study of ciprofloxacin oral liquid (suspension) compared to co-amoxiclav in the treatment of acute exacerbation of crhorinic bronchitis.”

Application for registration in Italy of VIAGRA (Product Profile, SPC, Expert Report, and Patient Information Leaflet)

Application for registration in Italy of DETRUSITOL, Pharmacia Upjohn

Expert Report on the Safety documentation of Carprofen Tablets, Norbrook Laboratories Limited, Belfast

Overactive Bladder - Interactive Workshop Organizational Guidelines

Overactive Bladder - Slide Library Facilitators Guide, Pharmacia Upjohn

Highlights from the 100th Annual Meeting of the American Urological Association (AUA)

Noromectin Drench - Summary of Product Characteristics, Queen’s University, Belfast

Paramectin Pour-On for the treatment and control of gastrointestinal nematodes, lungworms, eyeworms, warbles and biting lice of beef and dairy cattle, Queen’s University, Belfast

Carprofen Tablets – Pharmaceutical Expert Report, Queen’s University, Belfast

“Clinical Trials Training Course”, Pharmacia Upjohn

Sexual Dysfunction in Medicine, Issue 2.3

“Safety in the Community”, Metropolitan Police, London

Versicor Clinical Ptrotocol, University of Salford

VetLab & VetLYTE. Veterinary equipment

 Femo Stop II in ultrasound-guided compression repair of a pseudoaneurysm in the femoral artery. Surgical technique

Artelon. Membrane healing of periodontal restorative surgery

Digivent Thoracic Drainage. Surgical equipment

Training Manual for Duloxetine in the treatment of SUI, Borheringher Italy

I-mIBG (I-metaiododenzylguanidine) injection. Summary of Product Characteristics. GE Healthcare, USA

An Open-Label, Multicentre, Phase 2 Study Evaluating the Utility of 123I‑mIBG Scintigraphy for Assessing Arrhythmic Risk as Compared to Cardiac Electrophysiology Testing in Subjects with Left Ventricular Dysfunction

Summary of Overall Safety - 123I-mIBG (123I-metaiodobenzylguanidine) injection

An Open-Label, Multicentre, Phase 3 Study Evaluating the Prognostic Usefulness of I123‑mIBG Scintigraphy for Identifying Subjects with Heart Failure who will Experience an Adverse Cardiac Event, GE Healthcare, USA
A Phase 2, open-label, multicentre trial to investigate the relationship between cardiac EP test results and myocardial sympathetic innervation as represented by findings on 123I-mIBG planar and SPECT scintigraphy

An Open-Label, Multicentre, Phase 3 Scintigraphy Study Assessing I123-mIBG Uptake in Subjects Being Evaluated for Phaeochromocytoma or Neuroblastoma
An Open–Label, Multicentre, Phase 3 Study Evaluating the Prognostic Usefulness of I123-mIBG Scintigraphy for Identifying Subjects with Heart Failure who will Experience an Adverse Cardiac Event
Boehringer-Ingelheim - The Prevalence of Urinary Incontinence in Females
The immunomagnetic cell isolation technique using the Dynabeads HLA Class I
A confidential screening for anxiety. A research study to test medication X in the treatment of anxiety.
A Phase 2 Open-Label Randomized Dose-Ranging Study of the Safety and Efficacy of IV Anidulanfunign in the Treatment of Patients with Invasive Candidiasis.

Artelon® Bone Scaffold in the augmentation or reconstructive treatment of the alveolar ridge, filling of extractions sockets, intrabony defects in healing of periodontal restorative surgeries and in the treatment of periodontal defects following established surgical procedures.

Neo Implant System - Implants, Abutments and associated dental, surgical, technical and restorative components

ARTELON TMC Spacer - a degradable implant made of ARTELON, a polycaprolactone-based poly(urethane urea) that degrades by hydrolysis over a period of several years after implantation.

TPAcyk ELISA in a solid-phase sandwich assay

Genetic Medicine and the Application of Rapid Diagnostic Techniques. IHG Pharmaco Ltd., University of Salford

Basic anatomy and physiology of the female urinary system, clinical aspects of urinary incontinence, current therapeutic options in relation to AriClaim, Boheringer Italy

IFU - Artelon® Surgical Sutures. Non-absorbable Surgical Sutures USP

Artelon® Membrane used in healing of periodontal restorative surgeries in the treatment of periodontal defects following established surgical procedures. A barrier for bone graft material to prevent migration of grafting material or autogenous bone and provide a synthetic matrix barrier for bone regeneration.
A Phase Iii, Double-Blind, Randomized, Multi-Center, Study Of The Safety And Efficacy Of Anidulafungin Vs. Fluconazole In The Treatment Of Patients With Candidemia And Other Forms Of Invasive Candidiasis And Prevention Of Complications
Refludan (lepirudin), an approved treatment for anticoagulation in adult patients with heparin-associated thrombocytopenia (HAT) Type II, (also known as heparin-induced thrombocytopenia, or HIT) and thromboembolic disease mandating parenteral antithrombotic therapy.
Thalidomide Pharmion S.T.E.P.S.(risk management programme for patients taking Thalidomide: Patient information

Symbicort COPD Claims Testing - Italy Main Survey Questionnaire

RISPERDAL in the treatment of a variety of patient types associated with bipolar disorder and related co-morbidities.
Assessment of steady-state pharmacokinetics of tacrolimus between Advagraf and Prograf®

Pfizer and EyeTech - Macular Degeneration EOP1008 Study
A multinational, randomized, double blind, placebo-controlled study to evaluate the efficacy and safety of AVE5026 in the prevention of venous thromboembolism (VTE) in cancer patients at high risk for VTE and who are undergoing chemotherapy

Bortezomib 3.5 mg powder for solution for injection
IDEXX Laboratories – Veterinary Equipment

A Phase I, Multicentre, Open-label, Dose-escalating, Study of Single Doses of GC1008 in Patients with Treatment Resistant Idiopathic Focal Segmental Glomerulosclerosis (FSGS)
 An Open-Label Extension Trial of UT-15C SR in Subjects with Pulmonary Arterial Hypertension
Observational long-term follow-up of the phase IV open-label trial of predictive markers in growth hormone-deficient and Turner Syndrome pre-pubertal children treated with SAIZEN®
An Open-Label Extension Trial of UT-15C SR in Subjects with Pulmonary Arterial Hypertension
References:

Prof. W. Artibani

Chair

School of Urology

Università di Verona
P.le Scuro 10

37134 Verona - Italy
Francesco De Santis,

MD Ph. D.

Department of Vascular Surgery - S. Pertini Hospital

00136 Rome -Italy

Boerhinger Ingelheim

Reggello (FI) – Loc. Prulli n. 103

Incisa Valdarno (Ar) – Italy

La Max Traduzioni

Via Paolini 272

55100 Lucca -Italy

Prof. R. Cagliero

Institute of English Studies

Department of Modern Languages

Università di Verona

Via S. Francesco 12

37100 Verona -Italy

