

Cochrane
Germany

Annual Report 2016

Introduction	3
Funding	5
CG objectives in 2016	5
Projects in 2016 (selection).....	5
Systematic Reviews and Protocols at CG in 2016.....	8
International Activities & Networking.....	9
GRADE Center	9
Further activities	10
Workshops, Training and Events.....	10
Cochrane in Germany	12
Cochrane Review Groups based in Germany	16
Branches of Cochrane Germany	17
Staff in 2016	20
Publications of CG staff in 2016	22
Presentations of CG staff in 2016	28

Imprint:

Cochrane Germany (2017)
Medical Center – University of Freiburg
Breisacher Str. 153, 79110 Freiburg, Germany

Tel. +49 761 203 6715
Fax +49 761 203 6712
E-Mail: mail@cochrane.de
www.cochrane.de // www.cochrane.org // www.cochranelibrary.com

funded by:

Introduction

Cochrane Germany (CG) is the representative of Cochrane (formerly known as the Cochrane Collaboration (CC)) in Germany. Furthermore, it has been acting as the reference centre for the German speaking part of Switzerland, for Austria, Liechtenstein, the Czech Republic, Slovakia and Hungary (for branches s. page 17). Cochrane is an international not-for-profit organization whose “*vision is a world of improved health where decisions about health and health care are informed by high-quality, relevant and up-to-date synthesized research evidence*” (www.cochrane.org). To achieve this, more than 37,000 people from over 130 countries work together in preparing, updating and promoting systematic reviews about health care interventions. To date, over 9,700 Cochrane Reviews and Protocols have been published in the Cochrane Library (www.cochranelibrary.com). The national centres have been tasked to deliver the following ‘core functions’ in their countries:

1. *To promote and represent The Cochrane Collaboration.*
2. *To serve as a source of information about The Cochrane Collaboration.*
3. *To provide or facilitate training and support for review authors, editors, handsearchers and other contributors to The Cochrane Collaboration.*
4. *To support regional editorial bases of Review Groups, Methods Groups and Fields by: assistance to find funding and mediating conflicts, either between Cochrane entities or between individuals and entities.*
5. *To contribute to improving the quality of Cochrane reviews by performing, supporting or promoting methodological research.*
6. *To promote accessibility to The Cochrane Library to healthcare professionals, patients and others, e.g. by pursuing national subscriptions and translations where necessary.*
7. *To handsearch general healthcare journals in the linguistic area of the Centre and to submit the search results to the Collaboration’s trial database.* *

* Core functions are currently being reviewed and will be adapted in the future to better support implementation of the [Strategy 2020 of Cochrane](#).

In addition to the core functions as a centre of Cochrane, the German centre acts as a national ‘hub’ for the dissemination and implementation of international scientific and strategic developments related to knowledge transfer, the concept of evidence-based health care and the role systematic reviews can play for both. It also supports the implementation of methods related to the concepts of evidence-based health research and the grading of evidence according to the GRADE approach as part of systematic reviews and guideline development. Another scientific focus is meta-

research, e.g. the investigation of the extent of dissemination bias in medical research and how it affects the reliability of the results of research syntheses.

CG was formally registered within the Cochrane Collaboration in 1997. It has been receiving core funding through the Institute for Medical Biometry and Statistics (of the Medical Center of the University of Freiburg). Up to 2004 it received additional funding from the German Federal Ministry of Education and Research. The project funding received since 2005 by the German Federal Ministry of Health ceased end of 2016. In 2016 negotiations for long-term institutional funding by the Ministry of Health starting 2017 have been taking place. This process is still ongoing.

In 2014, the Medical Center and the Medical Faculty of the University of Freiburg established the Center as a stand-alone center (Center for Evidence in Medicine /Cochrane Germany) and committed to continue providing funds to the Center for the next five years. The possibility of establishing an 'Institute for Evidence in Medicine' with a full professorship for systematic reviews is under review in the relevant committees.

September 2016 Cochrane Germany moved into modern open space offices in the new administration building of the University Medical Center Freiburg in Breisacher Str. 153, 79110 Freiburg, Germany.

Funding

In 2016 the Center for Evidence in Medicine / Cochrane Germany received core funding from the University Medical Center Freiburg and the Medical Faculty of the University Freiburg. This was complemented by project funding from the Ministry of Health. Cochrane Germany raised additional third party funds (research project funds) in 2016 up to 442,597 €.

CG objectives in 2016

The objectives of CG in 2016 were:

1. *Fulfilling the Core Functions of a Cochrane Centre*
2. *Supporting the activities of the GRADE Working Group and fulfilling the function of a GRADE Centre in Germany*
3. *Recruiting and supporting reviewers / review groups*
4. *Participating in systematic review activities, evidence assessments and HTA reports*
5. *Developing and conducting education and training, workshops and courses related to evidence based medicine, systematic reviews and the GRADE methodology*
6. *Improving the quality of publications of clinical trials in German journals by promoting publication guidelines*
7. *Information for users of evidence for different target groups (science journalists, health system professionals, consumers and the public)*
8. *Maintaining information structures*
9. *Supporting activities to develop and establish structures for knowledge synthesis*
10. *Searching German printed publications for unpublished clinical trials (Handsearching)*
11. *Consolidation of the funding for CG*

The objectives were accomplished through research projects, workshops and events, publications and presentations, and further related activities.

Projects in 2016 (selection)

In 2016 CG started or conducted a total of seven major funded projects and/or contract work with an annual budget of 442,597 €. Briefly, the major projects were (listed in alphabetical order):

CEBHA+ - funded by the German Ministry of Education and Research

(PI PD Dr. Jörg J. Meerpohl)

The objective of the Collaboration for Evidence-Based healthcare and Public Health in Africa (CEBHA+, German title: „Forschungs-Netzwerk für evidenzbasierte Gesundheitsversorgung und Public Health in Afrika“) is to build long-term capacity and infrastructure for evidence-based healthcare and public health in Africa, including primary research, evidence synthesis, and evidence-based policy-and-practice. Cochrane Germany is a partner in this Collaboration and the Ludwig-Maximilians-Universität Munich is the German coordinator. The project runs from 01.12.2016 until 30.11.2021.

Cesarean section- Measures for countering risks

(PI Dr. Britta Lang & Dr. Christine Schmucker)

The objective is to analyze the current state of research concerning the influence of drugs (antibiotics and oxytocin) before or after cesarean sections. Furthermore the scientific knowledge regarding Standard Operating Procedures (SOPs) should be raised. This contract work was commissioned by the Federal Ministry of Health (German title: “Kaiserschnitt – Maßnahmen zur Begegnung von Risiken”) started in May 2016 and was completed in December 2016.

Effects of milk protein A1- β -Casein on human health

(PI PD Dr. Jörg J. Meerpohl, Dr. Daniela Küllenberg)

The objective of this project (German title: „Auswirkungen von A1- β -Casein der Milch auf die Gesundheit beim Menschen“) is to summarize all relevant evidence regarding the effects of milk proteins A1- and A2- β -Casein on human health, for example the incidence of coronary heart diseases, diabetes mellitus or neurological diseases.

The Bavarian State Research Centre for Agriculture (German: Bayrische Landesanstalt für Landwirtschaft, LfL) and the Competence Center for Nutrition (German: Kompetenzzentrum für Ernährung KERn) are the funders of this research project. The project started in March 2016 and will last until June 2017.

INKA – funded by the German Ministry of Education and Research

(PI Prof. Dr. Gerd Antes, Dr. Britta Lang)

This project (German title: “Ein Forschungsprojekt über die Veränderung der Informationsqualität in der Kommunikationskaskade (INKA) von der medizinischen Fachpublikation bis zur Rezeption der Medizinberichterstattung durch Ärzte und Laien”) analyses scientific information on its way from the medical abstract to mass media contributions. While the project partner at the Technical University Dortmund analyses the loss of correct information from initial scientific reports down to the

diffusion into public media, CG investigates the information behavior and resources of German physicians in an exploratory study. This project was completed at the end of 2016.

**RARE-Bestpractice – funded by the European Commission
(PI Prof. Dr. Holger Schünemann, PD Dr. Jörg J. Meerpohl)**

CG is a partner in an international consortium which received EU funding for the project “*Platform for sharing best practices for management of rare diseases: RARE-Bestpractices*” in 2012. The platform will be used for a comprehensive understanding of the renewed challenges which are generated by actions and incentives of the European Commission. It intends to address the following critical questions:

- A) How to take better advantage of scientific progress in biomedical research in ways to translate research results into tangible benefits for rare-disease patients in a timely manner and to offer high quality information to these patients and health professionals?
- B) How to promote and support a consistent level of healthcare services for rare disease patients, thus implementing the EU Directive on the application of patients’ rights in cross-border healthcare?

The project started in January 2013 and lasted until December 2016.

Source: www.rarebestpractices.eu

Review and Evidence Report - Work for the Institute for Quality and Efficiency in Health care (IQWiG).

In 2016 the IQWiG commissioned work to the CG for supporting the evaluation of interventions on the topics of “Riboflavin-UV-induced cross-linking in case of keratoconus” and “Hyperbaric oxygen therapy in patients with diabetic foot syndrome”.

ZEIG – funded by the Federal Ministry of Health (PI Dr. Britta Lang, PD Dr. Jörg J. Meerpohl, Dr. Sebastian Voigt-Radloff)

This project (German title: “*Zukunft durch Evidenzbasierung in der Gesundheitsversorgung*”) aims to optimize healthcare provision in Germany whilst evidence-based knowledge is transferred into clinical practice. The project started in January 2016 and ended in December 2016.

Systematic Reviews and Protocols at CG in 2016

To build capacity and implement the methodological developments in conducting systematic reviews at CG, the centre's members were involved in several review projects as lead authors, co-authors or expert advisers:

Full Systematic Reviews

Dersch R, Hottenrott T, Schmidt S, Sommer H, Huppertz HI, Rauer S, **Meerpohl JJ**: Efficacy and safety of pharmacological treatments for Lyme neuroborreliosis in children: a systematic review. *BMC Neurol* 2016, 16(1), 189. doi:10.1186/s12883-016-0708-y. [PMID: 27686962](#).

Hüttner FJ, Fitzmaurice C, Schwarzer G, Seiler CM, **Antes G**, Büchler MW, Diener MK: Pylorus-preserving pancreaticoduodenectomy (pp Whipple) versus pancreaticoduodenectomy (classic Whipple) for surgical treatment of periampullary and pancreatic carcinoma. *Cochrane Database of Systematic Reviews* 2016 Feb 16;2: [CD006053](#). doi: 10.1002/14651858.CD006053.pub6.

Murad MH, Guyatt GH, Domecq JP, Vernooij RW, Erwin PJ, **Meerpohl JJ**, Prutsky GJ, Akl EA, Mueller K, Bassler D, Schodelmaier S, Walter SD, Busse JW, Kasenda B, Pagano G, Pardo-Hernandez H, Montori VM, Wang Z, Briel M: Randomized trials addressing a similar question are commonly published after a trial stopped early for benefit. *J Clin Epidemiol*. 2016 Nov 7. pii: S0895-4356(16)30585-6. doi: 10.1016/j.jclinepi.2016.10.006. [PMID: 27832953](#).

Oliveira JM, **Allert R**, East CE: Vitamin A supplementation for postpartum women. *Cochrane Database of Systematic Reviews* 2016, Issue 3. Art. No.: [CD005944](#). DOI: 10.1002/14651858.CD005944.pub3.

Shinwell ES, Portnov I, **Meerpohl JJ**, Karen T, Bassler D: Inhaled Corticosteroids for Bronchopulmonary Dysplasia: A Meta-analysis. *Pediatrics* 2016 Dec;138(6). pii: e20162511. Review. [PMID: 27940717](#).

Siemens W, Xander C, **Meerpohl JJ**, Buroh S, **Antes G**, Schwarzer G, Becker G: Pharmacological interventions for pruritus in adult palliative care patients. *Cochrane Database of Systematic Reviews* 2016 Nov 16;11. doi:10.1002/14651858. [CD008320](#). PMID: 27849111.

Weitz M, Portz S, Laube GF, **Meerpohl JJ**, Bassler D: Surgery versus non-surgical management for unilateral ureteric-pelvic junction obstruction in newborns and infants less than two years of age. *Cochrane Database of Systematic Reviews* 2016, Issue 7. Art. No.: [CD010716](#). DOI: 10.1002/14651858.CD010716.pub2. [PMID: 27416073](#).

Systematic Review Protocols

Torbahn G, Hofmann H, Allert R, Freitag MH, Dersch R, Fingerle V, Sommer H, Motschall E, Meerpohl JJ, Schmucker C: Efficacy and safety of pharmacological agents in the treatment of erythema migrans in early Lyme borreliosis - systematic review protocol. Systematic Reviews 2016, 5:73 (DOI: 10.1186/s13643-016-0251-3). [PMID: 27142846.](#)

International Activities & Networking

In 2016, staff of CG was involved in the work of several Cochrane entities and other international initiatives:

- Screening and Diagnostic Methods Group & Statistical Methods Group & Working Group 'Evidence Aid' (Gerd Antes)
- Advisory Board of the Joanna Briggs Institute, Adelaide, Australia (Gerd Antes)
- Cochrane Prognosis Methods Group (Daniela Küllenberg de Gaudry)
- Cochrane Consumer Network – Geographic Advisory Board (Britta Lang)
- Cochrane Nursing Network (Sebastian Voigt – Radloff)
- Cochrane Rehabilitation Field (Sebastian Voigt-Radloff)
- Cochrane Centre Directors Executive (Jörg J. Meerpohl)
- Cochrane Steering Group (Jörg J. Meerpohl)
- Editor in Cochrane Hematological Malignancies Group (Jörg J. Meerpohl)
- Cochrane Applicability and Recommendations Methods Group (Jörg J. Meerpohl)
- Cochrane Trainers Network (Jörg J. Meerpohl)
- Advisory Board of Cochrane Child Health Field (Jörg J. Meerpohl)
- Member of Cochrane Statistical Network (Jörg J. Meerpohl)
- Cochrane Adverse Effects Methods Group (Christine Schmucker)
- World Health Organisation (WHO) Nutrition Guidance Expert Advisory Group (Jörg J. Meerpohl)
-

GRADE Center

Since 2013 the [German GRADE Center](#) is hosted by Cochrane Germany. GRADE is an international collaboration of researchers aiming to support evidence based decision making in healthcare by strengthening guideline development. The GRADE approach consists of an elaborated system for quality assessment ('grading') of the results of clinical trials, and a structured and transparent framework for moving from evidence to trustworthy recommendations. Many international organizations and

institutions have endorsed the GRADE approach and use it for guideline development, amongst others the WHO (www.gradeworkinggroup.org).

The German Grade Centre in Freiburg was established in 2013 and is led by PD Dr. Jörg J. Meerpohl. In 2016 the GRADE Center received funding for work commissioned by the WHO regarding guideline development.

Further activities

Collaboration with the Clinical Trials Unit:

- Promoting the need of systematic reviews as part of an evidence-based study planning in lectures and workshops (e.g. courses for investigators and principal investigators)
- Scientific consulting of study investigators concerning clinical study planning in the context of the totality of evidence
- Providing support for investigators in identifying all relevant evidence concerning their specific research question
- Development and implementation of training modules for study investigators concerning systematic literature search and summarizing and presenting the identified evidence

Workshops, Training and Events

In 2016 CG conducted four workshops in Freiburg with an overall number of participants of 149:

- “Systematic Reviews and Introduction to Evidence based Medicine”
 - 10/03/2016-12/03/2016: 44 participants
 - 13/10/2016-15/10/2016: 45 participants
- “Systematic Literature Search”
 - 17/03/2016-18/03/2016
Basic and Advanced course: 40 participants
- ”R-Workshop – statistical evaluation beyond RevMan – meta-analysis with R”
 - 10/11/2016-12/11/2016: 22 participants

Jörg Meerpohl established and organized a basic review course for authors together with the Austrian and Swiss Cochrane branches. This course was hosted for the first time in Zurich in January 2014, in Freiburg in January 2015 and last year in Vienna (March 2016).

We offered a large number of additional workshops and lectures promoting evidence-based medicine and the Cochrane Library upon request:

- In-house workshops for scientific journalists
- In-house workshop for pharmaceutical students
- In-house workshops for guideline organizations
- Demonstrations and tutorials of The Cochrane Library
- Courses in literature search and methodology in the context of Systematic Reviews

Cochrane in Germany

Published protocols and reviews

The efforts of CG, the German Review Groups (see below) and the Germany-based Cochrane working groups (<http://www.cochrane.de/de/cochrane-deutschland>) as well as the contributing people in Germany lead to the fact that the number of corresponding authors in Germany contributing to Cochrane Reviews increased from 542 in 2010, to 691 in 2013, and to 966 in 2017 (as of March 2017) (Search filter: Country: Germany; Reference centre: CG; Role in group: Author). Therefore the number of corresponding authors in Germany has doubled since 2010. That fact highlights the increased support of German Cochrane personnel in the conduction of reviews.

In March 2017, CG was listed as reference centre by 2,602 persons (Search filter: Reference centre: CG). 645 (2013: 532) come from Switzerland, 237 (2013: 186) from Austria, and 43 (2013: 35) from Hungary (Source: ARCHIE, Cochrane author's database, search from 03.03.2017).

Figure 1 shows the number of reviews and protocols with Germany as the country of origin. In February 2017, there are 178 reviews and 82 protocols from Germany.

Figure 1:

Number of Reviews and Protocols with Germany as 'country of origin' since 1998

The production of reviews with corresponding authors in Germany shows a continuous increase from 1998 until the beginning of 2017. Figure 2 shows the number of published systematic reviews and protocols from Germany, Switzerland, Austria, Liechtenstein, Hungary and the Czech Republic. From the last report there is an increase of published reviews from 165 to 178 in Germany and from 0 to 1 in Czech Republic. No changes in comparison to the last year can be seen in the number of reviews for Austria, Switzerland, Liechtenstein, Hungary and Slovakia.

Published Reviews by Country Report

3 Mar, 2017

The number of Full reviews and Protocols published in The Cochrane Library, Issue 2, 2017 with a contact person from the selected countries.

Country	Published reviews			Published protocols		
	Total	Active	Withdrawn	Total	Active	Withdrawn
Germany	178	176	2	82	70	12
Switzerland	108	106	2	32	30	2
Austria	25	24	1	8	7	1
Liechtenstein	0	0	0	0	0	0
Hungary	2	2	0	0	0	0
Czech Republic	1	1	0	0	0	0
Slovakia	0	0	0	0	0	0
Total for all countries	314	309	5	122	107	15

Figure 2: Number of Full Reviews and Protocols published in the Cochrane Library, Issue 2, 2017.

Website access

<http://www.cochrane.de>

In 2016, we had 118.627 sessions from 80.192 visitors in total using 386.336 pages. As in previous years, about one third of all visitors were returning.

Figure 3: Homepage visitors and origin 2016

Our Top 10 of most visited pages (all pages in German language):

1. Welcome (see figure 4) – front page
2. What is the Cochrane Library?
3. Who is Cochrane?
4. Redirect to front page (by clicking on logo in header)
5. From evidence to recommendation

6. Events (Workshops)
7. What are Systematic Reviews?
8. Access to Cochrane Library in Germany
9. Team, contact, where to find us
10. Assessing quality or risk of bias in studies

Deutsch English Kontakt FAQs Impressum Admin

Zuverlässige Evidenz.
Informierte Entscheidungen.
Bessere Gesundheit.

🔍

[Über uns](#)
[Workshops](#)
[GRADE Center](#)
[Ressourcen](#)
[Cochrane Library](#)

Cochrane Deutschland repräsentiert **Cochrane**, ein internationales Netzwerk von Wissenschaftlern und Ärzten, das sich an den Grundsätzen der **evidenzbasierten Medizin** orientiert. Das zentrale Ziel ist die Verbesserung der wissenschaftlichen Grundlagen für Entscheidungen im Gesundheitssystem.

aktualisierter Review: Antibiotika Einsatz in Krankenhäusern

Cochrane Blogs

- ◆ [wissenwaswirkt.org](#)
- ◆ [evidentlycochrane.net](#)

Cochrane Kompakt

Publikationen

Opinions and potential solutions regarding dissemination bias from funding agencies of biomedical research in Europe.

- ◆ [PMID: 28090730](#)
Methods for detecting, quantifying, and adjusting for dissemination bias in meta-analysis are described.
- ◆ [PMID: 7502970](#)
Evidence gaps in ENT surgery - a qualitative survey.
- ◆ [PMID: 28025610](#)
A Reporting Tool for Practice Guidelines in Health Care: The RIGHT Statement.
- ◆ [PMID: 27893062](#)
Inhaled Corticosteroids for Bronchopulmonary Dysplasia: A Meta-analysis.
- ◆ [PMID: 27940717](#)
Pharmacological interventions for pruritus in adult

Aktuelles

[Cochrane Kompakt](#)

Deutsche Übersetzungen von Cochrane Reviews im Kurzformat

[EbM-Kongress 2017 in Hamburg | 09.-11.03.17 | Klasse statt Masse](#)

[Cochrane Mailingliste in deutscher Sprache - Anmeldung](#)

[Bewertung des Biasrisikos \(Risiko systematischer Fehler\)](#)

Figure 4: Front page Cochrane Germany

Cochrane Germany – Annual Report 2016

15/34

Cochrane Review Groups based in Germany

Cochrane Haematological Malignancies Group (CHMG)

Dr. Nicole Skoetz, Co-ordinating Editor

University of Cologne, Klinik I für Innere Medizin, 50924 Köln, Germany

Email: nicole.skoetz@uk-koeln.de

URL: <http://hm.cochrane.org/de/willkommen>

The CHMG deals with the evaluation of the diagnosis and treatment of adults with haematological diseases. The main focus is on leukaemia and lymphoma and the care of those suffering from other haematological diseases like aplastic anaemia is also included in the wider scope of the group. In addition, the group evaluates interventions affecting the haematological cell system like stem cell transplantation and haemotopoetic growth factors. Finally, supportive care and the management of haematological diseases are also tasks of the Cochrane Haematological Malignancies Group.

Cochrane Metabolic and Endocrine Disorders Group (CMED)

Prof. Dr. med. Bernd Richter, Co-ordinating Editor

Department of General Practice, University Hospital Düsseldorf,
Heinrich Heine University, PO Box 101007, D - 40225 Düsseldorf, Germany

E-mail: richterb@uni-duesseldorf.de

URL: <http://endoc.cochrane.org/de/willkommen>

Since 2000, the CMED has been preparing systematic reviews on the benefits and harms of healthcare interventions for metabolic and endocrine disorders, particularly diabetes mellitus and obesity. The CMED's main area of work is the evaluation of the effects of health care interventions relevant to the prevention, treatment or management, and rehabilitation of metabolic, nutritional and endocrine disorders. The CMED expanded its scope to systematic reviews of diagnostic test accuracy within the same topic areas. The CMED primarily focuses on systematic reviews which evaluate patient-orientated outcome measures. Authors who wish to analyse surrogate outcomes like laboratory parameters may do so but always have to investigate a standard set of patient-orientated endpoints. Exclusive evaluation of surrogate indicators only will not be possible.

Branches of Cochrane Germany

Austrian Cochrane Branch

The Austrian Cochrane Branch opened in December 2010 as part of the Department for Evidence-based Medicine and Clinical Epidemiology of the Danube University Krems. Main tasks are:

- It provides the basis for evidence-based decisions in the Austrian health system.
- It is supported by Austrian scientists, who provide the means to create science-based and independent medical information in the form of Cochrane Reviews that are available to the Austrian health care and the public.
- It promotes the publication of the Cochrane Collaboration and its importance in the public, aiming at transferring research findings into health care and thereby improving patient information.
- It organises workshops for those interested, such as (future, potential) authors of Cochrane reviews as well as employees of the Cochrane Collaboration.
- It is the first point of contact for people interested as well as for employees of the Cochrane Collaboration in Austria.
- It functions as a contact for employees of the Cochrane Collaboration worldwide, and thus facilitates the communication within the Cochrane Collaboration.

The Austrian Cochrane Branch is funded by a grant from the Lower Austrian Health and Social Fund (NÖGUS) and supported by the Danube University Krems.

Contact:

Austrian Cochrane Branch (ACB)
Danube University Krems
Department for Evidence-Based Medicine and Clinical Epidemiology
Dr.-Karl-Dorrek-Straße 30
A-3500 Krems an der Donau
Austria

Phone: +43 (0)2732 893-2918
Fax: +43 (0)2732 893-4910
E-Mail: office@cochrane.at
URL: www.cochrane.at

Swiss Cochrane Branch

The Swiss Cochrane Centre is the branch that is supported by the German, the French, and the Italian Cochrane centres. It is a national network which is located in Lausanne, Switzerland. The goals of the branch are:

- Promotion of evidence-based medicine and the activities of the Cochrane Collaboration. Cochrane Switzerland supports free access to the Cochrane Library for people in Switzerland
- Information of health care professionals and a broader audience about the usage and the benefits of systematic reviews
- Promotion of projects for creation and updating of systematic reviews referring to questions of the effectiveness of medical interventions.

The Swiss Cochrane Branch is funded by the “Institut Universitaire de Médecine Sociale et Préventive (IUMSP), CHUV” and the “Université de Lausanne”.

Contact:

Cochrane Switzerland
Institute of Social and Preventive Medicine
Centre Hospitalier Universitaire Vaudois and University of Lausanne
Biopôle 2
Route de la Corniche 10
CH-1010 Lausanne
Switzerland

Phone: 0041 21 314 72 55
Fax: 0041 21 314 49 54
Email: bernard.burnand@chuv.ch
URL: www.swiss.cochrane.org

Hungarian Cochrane Branch

The negotiations of establishing a Hungarian Cochrane Branch resulted successfully in the official opening of the Branch in October 2014 at the Medical Center of the University of Pécs. Director of the branch is Prof. Dr. Tamás Decsi and the scientific coordinator is Dr. Szimonetta Lohner. The goals of the branch are:

- to provide information about Cochrane and participate in its international activities
- to train and build capacity for the preparation of systematic reviews, including the preparation and updating of high-quality Cochrane systematic reviews
- to provide language-specific services: e.g. extracting data from Hungarian papers for Cochrane reviews and translating review summaries into Hungarian
- to disseminate the results of Cochrane reviews in Hungary and to support the use of Cochrane reviews by specific user groups
- to facilitate knowledge transfer of high quality healthcare evidence through formal and informal partnerships with relevant stakeholders in Hungary
- to promote access to the Cochrane Library and to Cochrane systematic reviews.

Contact:

Hungarian Branch of the German Cochrane Centre
University of Pécs
HU-7623 Pécs
Rákóczi út 2.
Hungary

Phone: 0036 72 504 226
or: 00+36 72 536 000 / 33026
Email: cochrane@pte.hu
URL: <http://www.cochrane.pte.hu>

Staff in 2016

Scientific Staff

Gerd Antes	Co-Director	100 %
Jörg J. Meerpohl	2016 at the French Cochrane Center, Paris	
Britta Lang	Deputy Director (temporary)	100 %
Anette Blümle	Senior Researcher & TSC	100 %
Daniela Küllenberg de Gaudry	Senior Researcher	50 %
Ralph Möhler (since 04/16)	Senior Researcher	75 %
Christine Schmucker	Senior Researcher	100 %
Sebastian Voigt-Radloff	Senior Researcher	50 %
Karin Bischoff (since 03/16)	Junior Researcher	100 %
Claudia Bollig	Junior Researcher	100 %
Katharina Kunzweiler	Junior Researcher	50 %
Valérie Labonté (since 03/16)	Junior Researcher	80 %
Harriet Sommer	Junior Researcher	20 %
Ingrid Töws	Junior Researcher	100 %
Roman Binder	Trainee	
Philipp Kapp	Trainee	

Research Associates with external funding

Roman Allert (until 03/16)	Research Associate	100 %
Gabriel Torbahn	Research Associate	100 %

Administration and Assistance

Christa Bast	Team Assistant, Website Editor	40 %
Stefanie Keller	Team Assistant	100 %
Georg Koch	Systems Administrator	50 %
Inga Nolle	Student Assistant (hourly work)	
Laura Rehner	Student Assistant (hourly work)	
Tobias Leiblein	Student Assistant (hourly work)	

CG hosts central staff of Cochrane:

The Central Executive Team

Chris Mavergames	Director of Web Development
Martin Janczyk	Web Developer
Paolo Rosati	Web Developer
Daan Wilmer	Web Developer
Lucie Binder (COU)	Senior to the CEO of Cochrane
Juliane Ried (Innovations)	Translations Coordinator

Publications of CG staff in 2016

In 2016, the overall publications impact factor of Cochrane Germany as a department of the Medical Center/ Medical Faculty of the University of Freiburg was 55.7.

Scientific Publications

1. Alonso-Coello P, Oxman AD, Moberg J, Brignardello-Petersen R, Akl EA, Davoli M, Treweek S, Mustafa RA, Vandvik PO, **Meerpohl JJ**, Guyatt GH, Schünemann HJ; GRADE Working Group: GRADE Evidence to Decision (EtD) frameworks: a systematic and transparent approach to making well informed healthcare choices. 2: Clinical practice guidelines. *BMJ* 2016 Jun 30;353:i2089. doi: 10.1136/bmj.i2089. [PMID: 2736549](#).
2. Bassler D, Mueller KF, Briel M, Kleijnen J, Marusic A, Wager E, **Antes G**, von Elm E, Altman DG, **Meerpohl JJ**; OPEN Consortium: Bias in dissemination of clinical research findings: structured OPEN framework of what, who and why, based on literature review and expert consensus. *BMJ Open* 2016;6(1):e010024. doi: 10.1136/bmjopen-2015-010024. [PMID: 26801469](#).
3. **Blümle A**, Schadelmaier S, Oeller P, Kasenda B, Briel M, von Elm E, on behalf of the DISCO study group: Premature Discontinuation of Prospective Clinical Studies Approved by a Research Ethics Committee - A Comparison of Randomised and Non-Randomised Studies. *Plos One* 2016, 11(10), e0165605. <http://journals.plos.org/plosone/article?id=10.1371/journal.pone.0165605>.
4. Carrasco-Labra A, Brignardello-Petersen R, Santesso N, Neumann I, Mustafa RA, Mbuagbaw L, Etxeandia Ikobaltzeta I, De Stio C, McCullagh LJ, Alonso-Coello P, **Meerpohl JJ**, Vandvik PO, Brozek JL, Akl EA, Bossuyt P, Churchill R, Glenton C, Rosenbaum S, Tugwell P, Welch V, Garner P, Guyatt G, Schünemann H: Improving GRADE evidence tables part 1: A randomized trial shows improved understanding of content in Summary-of-Findings Tables with a new format. *J Clin Epidemiol.* 2016. pii: S0895-4356(15)00583-1. doi: 10.1016/j.jclinepi.2015.12.007. [PMID: 26791430](#).
5. Chen Y, Yang K, Marušić A, Qaseem A, **Meerpohl JJ**, Flottorp S, Akl EA, Schünemann HJ, Chan ES, Falck-Ytter Y, Ahmed F, Barber S, Chen C, Zhang M, Xu B, Tian J, Song F, Shang H, Tang K, Wang Q, Norris SL: RIGHT (Reporting Items for Practice Guidelines in Healthcare) Working Group. A Reporting Tool for Practice Guidelines in Health Care: The RIGHT Statement. *Ann Intern Med.* 2016 Nov 22. doi: 10.7326/M16-1565. [PMID: 27893062](#).
6. Dersch R, Hottenrott T, Schmidt S, **Sommer H**, Huppertz HI, Rauer S, **Meerpohl JJ**: Efficacy and safety of pharmacological treatments for Lyme neuroborreliosis in children: a systematic review. *BMC Neurol* 2016, 16(1), 189. doi:10.1186/s12883-016-0708-y. [PMID: 27686962](#).

7. De Werd M M, Hoelzenbein A C, Boelen D H, Rikkert M G, Huell M, Kessels R P, **Voigt-Radloff S:** Interrater Reliability and Concurrent Validity of a New Rating Scale to Assess the Performance of Everyday Life Tasks in Dementia: The Core Elements Method. *Am J Alzheimers Dis Other Demen* 2016; 31(8), 605-611. doi:[10.1177/1533317516653468](https://doi.org/10.1177/1533317516653468).
8. Gohner A, Hull M, **Voigt-Radloff S:** Non-pharmacological treatment of dementia in geriatric psychiatry care units : Scoping review. *Z Gerontol Geriatr* 2016;1-15. Doi:[10.1007/s00391-016-1161-7](https://doi.org/10.1007/s00391-016-1161-7). PMID: [27986999](https://pubmed.ncbi.nlm.nih.gov/27986999/).
9. Hüttner FJ, Fitzmaurice C, Schwarzer G, Seiler CM, **Antes G**, Büchler MW, Diener MK: Pylorus-preserving pancreaticoduodenectomy (pp Whipple) versus pancreaticoduodenectomy (classic Whipple) for surgical treatment of periampullary and pancreatic carcinoma. *Cochrane Database of Systematic Review* 2016 Feb 16;2:CD006053. doi: [10.1002/14651858.CD006053.pub6](https://doi.org/10.1002/14651858.CD006053.pub6).
10. Kasenda B, von Elm E, You JJ, **Blümle A**, Tomonaga Y, Saccilotto R, Amstutz A, Bengough T, **Meerpohl JJ**, Stegert M, Olu KK, Tikkinen KA, Neumann I, Carrasco-Labra A, Faulhaber M, Mulla SM, Mertz D, Akl EA, Bassler D, Busse JW, Ferreira-González I, Lamontagne F, Nordmann A, Gloy V, Raatz H, Moja L, Ebrahim S, Schandelmaier S, Sun X, Vandvik PO, Johnston BC, Walter MA, Burnand B, Schwenkglenks M, Hemkens LG, Bucher HC, Guyatt GH, Briel M: Agreements between Industry and Academia on Publication Rights: A Retrospective Study of Protocols and Publications of Randomized Clinical Trials. *PLoS Med.* 2016 Jun 28;13(6):e1002046. doi: 10.1371/journal.pmed.1002046. eCollection 2016. PMID: [27352244](https://pubmed.ncbi.nlm.nih.gov/27352244/).
11. Kirkham JJ, Dwan KM, **Blümle A**, von Elm E, Williamson PR: How much participant outcome data is missing from sight: findings from a cohort of trials submitted to a German research ethics committee. *PLoS ONE* 2016; 11(6): e0157883. PMID: [27314853](https://pubmed.ncbi.nlm.nih.gov/27314853/).
12. **Kunzweiler K, Rehner L, Möhler R, Voigt-Radloff S:** Pflegeinterventionen bei Menschen mit Demenz - Anwendungsbeispiel für ein Cochrane Review Map. *Klinische Pflegeforschung* 2016(2):15-30. doi:[10.6094/KlinPfleg.2.15](https://doi.org/10.6094/KlinPfleg.2.15).
13. **Kunzweiler K**, Bender J, **Voigt-Radloff S:** Cochrane Review Map Physiotherapie nach Schlaganfall - Eine anwenderspezifische "Kartierung" systematischer Cochrane Reviews. *Physioscience* 2016, 12(02), 63-74. doi:[10.1055/s-0035-1567092](https://doi.org/10.1055/s-0035-1567092).
14. Löhler J, Akcicek B, Müller F, Dreier G, **Meerpohl JJ**, Vach W, Werner JA: Evidence gaps in ENT surgery - a qualitative survey. *GMS Curr Top Otorhinolaryngol Head Neck Surg* 2016 Dec 15;15:Doc10. doi: 10.3205/cto000137. Review. PMID: [28025610](https://pubmed.ncbi.nlm.nih.gov/28025610/).

15. Löhler J, Akcicek B, Müller F, Dreier G, **Meerpohl JJ**, Vach W, Werner J: Qualitative Umfrage zur Identifizierung von Evidenzlücken in der HNO-Heilkunde. [Gaps of Evidence in ENT-Surgery - a Qualitative Survey]. Laryngorhinootologie 2016; 95 Suppl 1, 13-37. doi:10.1055/s-0041-108949, [PMID: 27128398](#).
16. Mosconi P, **Antes G**, Barbareschi G, Burls A, Demotes-Mainard J, Chalmers I, Colombo C, Garattini S, Gluud C, Gyte G, McIlwain C, Penfold M, Post N, Satolli R, Valetto MR, West B, Wolff S: A European multi-language initiative to make the general population aware of independent clinical research: the European Communication on Research Awareness Need project. Trials 2016;17(1):19. doi: 10.1186/s13063-015-1146-7. [PMID: 26758509](#).
17. Mueller KF, **Meerpohl JJ**, Briel M, **Antes G**, von Elm E, **Lang B**, Motschall E, Schwarzer G, Bassler D: Methods for detecting, quantifying, and adjusting for dissemination bias in meta-analysis are described. J Clin Epidemiol 2016 Dec; 80:25-33. doi: 10.1016/j.jclinepi.2016.04.015. Review. [PMID: 7502970](#).
18. Murad MH, Guyatt GH, Domecq JP, Vernooij RW, Erwin PJ, **Meerpohl JJ**, Prutsky GJ, Akl EA, Mueller K, Bassler D, Schandelmaier S, Walter SD, Busse JW, Kasenda B, Pagano G, Pardo-Hernandez H, Montori VM, Wang Z, Briel M: Randomized trials addressing a similar question are commonly published after a trial stopped early for benefit. J Clin Epidemiol 2016 Nov 7. pii: S0895-4356(16)30585-6. doi: 10.1016/j.jclinepi.2016.10.006. [PMID: 27832953](#).
19. Norris SL, **Meerpohl JJ**, Akl EA, Schünemann HJ, Gartlehner G, Chen Y, Whittington C: Grading of Recommendations Assessment, Development and Evaluation (GRADE) Working Group. The skills and experience of GRADE methodologists can be assessed with a simple tool. J Clin Epidemiol 2016 Jul 12. pii: S0895-4356(16)30193-7. doi: 10.1016/j.jclinepi.2016.07.001. [PMID: 27421684](#).
20. Oliveira JM, **Allert R**, East CE: Vitamin A supplementation for postpartum women. Cochrane Database of Systematic Reviews 2016, Issue 3. Art. No.: CD005944. DOI: 10.1002/14651858.[CD005944.pub3](#).
21. Rehfuss EA, Durão S, Kyamanywa P, **Meerpohl JJ**, Young T, Rohwer A; CEBHA+ consortium: An approach for setting evidence-based and stakeholder-informed research priorities in low- and middle-income countries. Bull World Health Organ 2016 Apr 1; 94(4):297-305. doi: 10.2471/BLT.15.162966. Epub 2015 Feb 12. [PMID: 27034523](#).
22. Schandelmaier S1, von Elm E, You JJ, **Blümle A**, Tomonaga Y, Lamontagne F, Saccilotto R, Amstutz A, Bengough T, **Meerpohl JJ**, Stegert M, Olu KK, Tikkinen KA, Neumann I, Carrasco-Labra A, Faulhaber M, Mulla SM, Mertz D, Akl EA, Sun X, Bassler D, Busse JW, Ferreira-González I, Nordmann A, Gloy V, Raatz H, Moja L, Rosenthal R, Ebrahim S, Vandvik PO, Johnston BC, Walter MA, Burnand B, Schwenkglenks M, Hemkens LG, Cook DJ, Meade MO, Bucher HC, Kasenda B,

- Briel M: Premature Discontinuation of Randomized Trials in Critical and Emergency Care: A Retrospective Cohort Study. Crit Care Med 2016 Jan; 44(1):130-7. doi: 10.1097/CCM.0000000000001369. [PMID: 26468895](#).
23. Schünemann HJ, Wiercioch W, Brozek J, Etxeandia-Ikobaltzeta I, Mustafa RA, Manja V, Brignardello-Petersen R, Neumann I, Falavigna M, AlHazzani W, Santesso N, Zhang Y, **Meerpohl JJ**, Morgan RL, Rochwerg B, Darzi A, Rojas MX, Carrasco-Labra A, Adi Y, AlRayees Z, Riva J, **Bollig C**, Moore A, Yepes-Nuñez JJ, Cuello C, Waziry R, Akl EA: GRADE Evidence to Decision Frameworks for adoption, adaptation and de novo development of trustworthy recommendations: GRADE-ADOLOPMENT. J Clin Epidemiol 2016 Oct 3. pii: S0895-4356(16)30482-6. doi: 10.1016/j.jclinepi.2016.09.009. [PMID: 27713072](#).
 24. Schünemann HJ, Mustafa R, Brozek J, Santesso N, Alonso-Coello P, Guyatt G, Scholten R, Langendam M, Leeflang MM, Akl EA, Singh J, **Meerpohl JJ**, Hultcrantz M, Bossuyt P, Oxman AD; GRADE Working Group: Development of the GRADE Evidence to Decision (EtD) frameworks for tests in clinical practice and public health. J Clin Epidemiol 2016 Feb 27. pii: S0895-4356(16)00136-0. doi: 10.1016/j.jclinepi.2016.01.032. [PMID: 26931285](#).
 25. Shinwell ES, Portnov I, **Meerpohl JJ**, Karen T, Bassler D: Inhaled Corticosteroids for Bronchopulmonary Dysplasia: A Meta-analysis. Pediatrics 2016 Dec; 138(6). pii: e20162511. Review. [PMID: 27940717](#).
 26. Siemens W, Xander C, **Meerpohl JJ**, Buroh S, **Antes G**, Schwarzer G, Becker G: Pharmacological interventions for pruritus in adult palliative care patients. Cochrane Database of Systematic Review 2016 Nov 16; 11. doi:10.1002/14651858.CD008320. [PMID: 27849111](#).
 27. Stegert M, Kasenda B, von Elm E, You JJ, **Blümle A**, Tomonaga Y, Saccilotto R, Amstutz A, Bengough T, Briel M: DISCO study group. An analysis of protocols and publications suggested that most discontinuations of clinical trials were not based on preplanned interim analyses or stopping rules. J Clin Epidemiol 2016 Jan;69: 152-60. doi: 10.1016/j.jclinepi.2015.05.023. Epub 2015 Jun 4. [PMID: 26361993](#).
 28. **Toews I**, Glenton C, Lewin S, Berg RC, Noyes J, Booth A, Marusic A, Malicki M, Munthe-Kaas HM, **Meerpohl JJ**: Extent, Awareness and Perception of Dissemination Bias in Qualitative Research: An Explorative Survey. PLoS One 2016 Aug 3; 11(8):e0159290. doi: 10.1371/journal.pone.0159290. eCollection 2016. [PMID: 27487090](#).
 29. **Torbahn G**, Hofmann H, **Allert R**, Freitag MH, Dersch R, Fingerle V, **Sommer H**, Motschall E, **Meerpohl JJ**, **Schmucker C**: Efficacy and safety of pharmacological agents in the treatment of erythema migrans in early Lyme borreliosis - systematic review protocol. Systematic Reviews 2016, 5:73 (DOI: 10.1186/s13643-016-0251-3). [PMID: 27142846](#).

30. Virgili G, Parravano M, **Schmucker C**: Managing Neovascular Age-Related Macular DegenerationIs More Research Needed to Improve Real-world Practice? JAMA Ophthalmol. Published online March 24, 2016. [doi:10.1001/jamaophthalmol.2016.0332](https://doi.org/10.1001/jamaophthalmol.2016.0332).
31. Weitz M, Portz S, Laube GF, **Meerpohl JJ**, Bassler D: Surgery versus non-surgical management for unilateral ureteric-pelvic junction obstruction in newborns and infants less than two years of age. Cochrane Database of Systematic Reviews 2016, Issue 7. Art. No.: [CD010716](https://doi.org/10.1002/14651858.CD010716.pub2). DOI: 10.1002/14651858.CD010716.pub2. PMID: 27416073.

Narrative Reviews and short Communications

1. **Antes G**: [Die pt und PT-relevante Cochrane Reviews: eine produktive Verbindung](#). pt_praxis (Portal für Physiotherapeuten) 2016;11.
2. **Antes G**: [Ist das Zeitalter der Kausalität vorbei? Is the age of causality over?](#) Z Evid Fortbild Qual Gesundhwes 2016; 112, Supplement 1:16–22 <http://dx.doi.org/10.1016/j.zefq.2016.04.007>.
3. **Antes G**: [Fremdnützige Forschung an nicht-einwilligungsfähigen PatientInnen - Unverzichtbare Voraussetzung](#) (Kommentar). Dr. med. Mabuse 2016; 224 (6):12.
4. **Antes G, Kunzweiler K, Toews I**: [Das medizinische Dilemma der Prävention - Evidenz, Nutzen, Chancen und Risiken](#). Welt der Krankenversicherung 2016; 5: 268-272.
5. **Antes G**: [Big Data und Personalisierte Medizin: Goldene Zukunft oder leere Versprechungen?](#) Dtsch Arztebl 2016; 113(15): A-712 / B-600 / C-592.
6. Jena S, **Kunzweiler K**, Dreier G: [Das Deutsche Register Klinischer Studien](#). Deutsches Ärzteblatt 2016; 113: 442-445.
7. Kosfeld C P, **Antes G**: "Es bringt nichts, die Pharmaindustrie zu verteufeln" - Interview: Cochrane-Direktor Gerd Antes fordert mehr Transparenz für Arzneimittelstudien und warnt vor möglichen fatalen Fehlentscheidungen. Das Parlament 2016; 6.
8. **Meerpohl JJ**: Evidenz-basierte Gesundheitsversorgung. Z Evid Fortbild Qual Gesundhwes 2016;110-111:6-7. [Doi: 10.1016/j.zefq.2015.12.011](https://doi.org/10.1016/j.zefq.2015.12.011).
9. **Meerpohl JJ**: Studiendaten benötigen mehr Transparenz. Frankfurter Allgemeine Zeitung Verlagsspezial / Krebsmedizin im Wandel. 19.02.16.
10. **Schmucker C**: Cochrane: Bevacizumab ähnlich sicher, ähnlich gut wirksam, 40-fach günstiger! Zusammenfassung der Datenlage zur intravitrealen Anwendung von Bevacizumab. DAZ.online 21.04.2016.

11. **Sommer H, Labonté V, Torbahn G:** Was heißt hier "positiv"? Sensitivität, Spezifität und Vorhersagewerte: Was diese Parameter über die Verlässlichkeit eines positiven Diagnose-Testergebnisses aussagen". [KVH-Journal \(11/2016\)](#), 28-29.
12. **Torbahn G, Sommer H, Meerpohl JJ:** „WHO Warnung“: Verarbeitetes Fleisch ist krebserregend – Müssen wir jetzt alle Vegetarier werden? KVH Journal – Rundschreiben des Vorstandes der Kassenärztlichen Vereinigung Hamburg 03/2016: 26-27.
13. **Voigt-Radloff S, Blümle A, Meerpohl JJ:** [Comment on the TIDier Checklist]. Gesundheitswesen 2016, 78(3), 189-190. [doi:10.1055/s-0041-110676](https://doi.org/10.1055/s-0041-110676). Übersetzung: Hoffmann TC, Glasziou PP, Boutron I, Milne R, Perera R, Moher D, et al: Better reporting of interventions: template for intervention description and replication (TIDieR) checklist and guide (DOI 10.1136/bmj.g1687); **Bearbeitete Übersetzung des Beitrags aus dem Englischen: Voigt-Radloff S, Blümle A, Meerpohl JJ:** Die TIDieR Checkliste und Anleitung – ein Instrument für eine verbesserte Interventionsbeschreibung und Replikation. Gesundheitswesen.2016 Online Publikation. <http://dx.doi.org/10.1055/s-0041-110666>. > [pdf](#).

Books and book chapters

1. **Antes G, Kunzweiler K, Toews I:** Das medizinische Dilemma der Prävention - Evidenz, Nutzen, Chancen und Risiken. In H. Rebscher & S. Kaufmann (Eds.), Präventionsmanagement in Gesundheitssystemen, Medhochzwei Verlag 2016, 1; p. 29 ff. ISBN: 978-3-86216-295-6.
2. **Blümle A, Meerpohl JJ**, Schumacher M, E. von Elm: Fate of clinical research studies after ethical approval – Follow-up of study protocols until publication. In: Strech D, Mertz M. (editors): Ethics and Governance of Biomedical Research. Theory and Practice. Research Ethics Forum 4. Springer International Publishing Switzerland 2016. ISSN 2212-9529; electronic: 2212-9537. ISBN 978-3-319-28731-7. DOI 10.1007/978-3-319-28731-7.
3. **Cochrane Deutschland**, Arbeitsgemeinschaft der Wissenschaftlichen medizinischen Fachgesellschaften – Institut für medizinisches Wissensmanagement: „Bewertung des Biasrisikos (Risiko systematischer Fehler) in klinischen Studien: ein Manual für die Leitlinienerstellung“ ([pdf, 700 kb](#)). 1 Auflage 2016.

Conference abstracts (selection)

1. **Blümle A, Rehner L, Bollig C:** 20 years of handsearching in Germany - results and future prospects. 15th European Association for Health Information and Libraries (EAHIL) Conference; European Association for Health Information and Libraries, 08.06.2016, Sevilla, Spanien.
2. Glenton C, Munthe-Kaas H, **Toews I**, Noyes J, **Meerpohl JJ**, Lewin S: Dissemination bias in qualitative research: what is it and how can it be assessed? The 24th Cochrane Colloquium; 27.10.2016, Seoul, South Korea.
3. **Toews I, Bollig C, Sommer H:** RevMan 5 - Einführung in den Review Manager von Cochrane. 17. Jahrestagung des Deutschen Netzwerk für Evidenz-basierte Medizin; 03.03.2016, Köln.
4. **Toews I**, Flatz A, Braun C, **Kunzweiler K**, Von Elm E, **Voigt-Radloff S:** Cochrane Kompakt: Experiences from three coordinating entities translating Cochrane content to German. The 24th Cochrane Colloquium; 27.10.2016, Seoul, South Korea.
5. **Toews I**, Glenton C, Lewin S, Berg R, Booth A, Marusic A: Disseminations-Bias in der qualitativen Forschung: eine explorative Umfrage. 17. Jahrestagung des Deutschen Netzwerk für Evidenz-basierte Medizin; 03.03.2016, Köln.
6. **Toews I**, Glenton C, Lewin S, Berg R C, Noyes J, Booth A: An exploration of non-dissemination in qualitative research: viewpoints of editors and peer reviewers. The 24th Cochrane Colloquium; 27.10.2016, Seoul, South Korea.
7. **Toews I, Labonté V, Lang B**, Serong J, Anhäuser M, Sehl A: From scientific publications to mass media: information quality in knowledge translation. The 24th Cochrane Colloquium; 27.10.2016, Seoul, South Korea.

Presentations of CG staff in 2016

Presentations

1. **Antes G:** Embedding big data into health care. 2016 NHMRC Symposium on Research Translation, Melbourne Convention and Exhibition Centre, 23.11.2016, Melbourne, Australia.
2. **Antes G:** Automatic processing of trials and SRs. Centre for Research in Evidence-Based Practice, Bond University, 17.11.2016, Gold Coast, Australia.
3. **Antes G:** BIG DATA: the potential [and limitations] in health and medical research. Research Administrators' Seminar 2016, National Health and Medical Research Council (NHMRC), 15.11.2016, Canberra, Australia.

4. Aromataris E, Jureidini J, **Antes G**, Riddle D: Synthesis Science: Better Evidence through Systematic Reviews. The Joanna Briggs Institute 20th Anniversary Conference, The Joanna Briggs Institute, 9.11.2016, Adelaide, Australia.
5. **Antes G:** Prof. Dr. Gerd Antes (Universitätsklinikum Freiburg): prüft medizinische Studien auf ihren tatsächlichen Wahrheitsgehalt und grenzt gesichertes Wissen von bestellten Wahrheiten ab. Demokratie-Forum: "Gesichtsbekannt: Die Leere der (Pseudo)-Experten - wenn Wissen(schaft) wieder käuflich wird". Demokratie-Forum Hambacher Schloss; 05.10.2016, Neustadt an der Weinstraße.
6. **Antes G:** Increasing value and reducing waste: Effiziente Forschung ist bessere Forschung! 68. Kongress der Deutschen Gesellschaft für Urologie, Deutsche Gesellschaft für Urologie; 29.09.2016, Leipzig.
7. **Antes G:** Die Möglichkeiten des Cochrane Institutes bzgl. evidenzbasierter Medizin. 26. Konvent der Prüfungsstellenleiter/innen; Gemeinsame Prüfungseinrichtungen Baden-Württemberg, 27.09.2016, Freiburg im Breisgau.
8. **Antes G:** Medical knowledge: generation, processing, and utilization. EACD Annual Scientific Meeting 2016 - "Beyond Orofacial Pain" - Treatment Failures and Management; EACD, 24.09.2016, Frankfurt am Main.
9. **Antes G:** Wissensgenerierung - Wie kommen wir zu Erkenntnissen über die Versorgungsrealität? 5. Expertenforum Dialog-Offensive Diabetes: Realität & Fortschritt in der Diabetesversorgung; Welt der Krankenversicherung, 23.09.2016, Berlin.
10. **Antes G:** Evidenzbasierte Gesundheitsversorgung: Mehr Qualität für weniger Geld. Gesundheitswirtschaftskongress HExC Health Economy Congress, 29.09.2016, Göttweig, Austria.
11. **Antes G:** Evidenzbasierte Gesundheitsversorgung: Mehr Qualität für weniger Geld. Keynote: Evidence - Efficiency - Ethics. Gesundheitswirtschaftskongress HExC Health Economy Congress, 19.09.2016, Göttweig (Krems), Austria.
12. **Antes G:** Das medizinische Dilemma der Prävention - Evidenz, Nutzen, Chancen und Risiken. 12. Konsultation der DSGG - Deutsch-Schweizerische Gesellschaft für Gesundheitspolitik; DSGG, 07.07.2016, Davos, Schweiz.
13. **Antes G:** Why a Valid Meta-Analysis Depends on the Quality of the Individual Trials on which it is based. ECPM Seminar 3: Continuing Education Series Frontiers in Drug Development - Key Concepts in Clinical Trial Design; ECPM, 30.06.2016, Basel.
14. **Antes G:** "Nützt mir das, Herr Doktor? Brauch ich das, Frau Doktor?" - Wie glaubwürdig sind die wissenschaftlichen Grundlagen ärztlicher Therapie-Entscheidungen? 10. Fürstenfelder Gesundheitstage; 12.06.2016, Fürstenfeldbruck.

15. **Antes G:** Die Grundsätze der Arzneimittelbewertung gelten auch für Dopingmittel. Doping-Symposium II; 31.05.2016, Frankfurt am Main.
16. **Antes G:** Achieving transparency in clinical trials: a multidimensional problem, far from being solved. Croatian Cochrane Symposium, 09.05.2016, Croatia.
17. **Antes G & Lang B:** Veränderung der Informationsqualität in der Kommunikationskaskade von der Fachpublikation bis zur Rezeption der Medizinberichterstattung durch Ärzte und Laien (INKA) - Verbundprojekt am Lehrstuhl für Wissenschaftsjournalismus der TU Dortmund und Cochrane Deutschland (Universitätsklinikum Freiburg). Statusseminar des BMBF Förderschwerpunkts. Ethische, rechtliche und soziale Aspekte der modernen Lebenswissenschaften; Bundesministerium für Bildung und Forschung, 26.04.2016, Berlin.
18. **Antes G:** Evidence-based medicine versus value-based medicine - putting the concepts to the test. 32. Deutscher Krebskongress; Deutsche Krebsgesellschaft & Deutsche Krebshilfe, 24.-27.03.2016, Messe Berlin.
19. **Antes G:** Klinische Studien im Wandel der Zeit - Wo geht die Reise hin? DACH-Symposium für klinische Prüfungen; Universitätsklinikum Freiburg, Studienzentrum, 08.03.16, Freiburg.
20. Herschbach P, Johansen C, Faller H, **Antes G**, Felder S, Mehlis K: Plenar: Patient-centered medicine in current care systems. 32. Deutscher Krebskongress 2016, Ausgewählte Veranstaltungen zum Thema Psychoonkologie; 26.02.2016, Berlin.
21. **Antes G:** Wie glaubwürdig ist die Evidenz? Vortragsprogramm Universität Hamburg; 12.01.2016, Hamburg.
22. **Blümle A:** HDM-I Basiswissen zu Studiendesign und Auswertung in der klinischen Forschung. Tutorial. HEC 2016 – Health – Exploring Complexity: an interdisciplinary Systems Approach, Ludwig-Maximilians-Universität; 30.08.2016, München.
23. **Blümle A:** Evidenzbasierte Medizin und die Arbeit der Cochrane Collaboration. 87. Jahresversammlung der Deutschen Gesellschaft für Hals-Nasen-Ohren-Heilkunde, Kopf- und Hals-Chirurgie e.V.; 06.05.2016, Düsseldorf.
24. **Bollig C**, Suter K, Günther J, Hoppe-Tichy T, **Antes G, Lang B:** Unterscheiden sich deutsche und deutschsprachige Schweizer Krankenhausapotheke in ihrem Informationsverhalten? Ergebnisse zweier Querschnittsstudien. 17. Jahrestagung des Deutschen Netzwerks Evidenzbasierte Medizin; 05.03.2016, Köln.
25. Muth C, Aksamti N, von Büdingen F, Motschall E, van der Akker M, Blom J W, Beyer M, Kühlein T, **Lang B:** Patientenpräferenzen bei Multimorbidität und

Multimedikation – Pilotierung einer Evidence Map. 17. Jahrestagung des Deutschen Netzwerks Evidenzbasierte Medizin e.V.; 03. -05.03.2016, Köln.

26. **Sommer H, Antes G:** Workshop "Methodik der Meta-Analyse", 17. Jahrestagung des Deutschen Netzwerks Evidenzbasierte Medizin e.V.; 03.05.03.2016, Köln.
27. **Torbahn G, Hofmann H, Dersch R, Schmucker C, Meerpohl JJ:** Entwicklung einer S3-Leitlinie anhand systematischer Übersichtsarbeiten zur pharmakologischen Therapie der kutanen Lyme Borreliose. 17. Jahrestagung des Deutschen Netzwerks Evidenzbasierte Medizin e.V.; 03.03. - 05.03.2016, Köln. DOI: 10.3205/16ebm09.
28. **Voigt-Radloff S:** Evidenzbasierte Innovationen in den Gesundheitsfachberufen. Evidenzbasierte Innovationen in den Gesundheitsfachberufen, HAWK Hildesheim, 07. bis 08.01.2016, Hildesheim.
29. **Voigt-Radloff S:** Evidenzbasierte Innovationen in den Gesundheitsfachberufen. Evidenzbasierte Innovationen in den Gesundheitsfachberufen, Deutscher Bundesverband für Logopädie e.V., 03. bis 04.03.2016 Frechen (Köln).
30. **Voigt-Radloff S:** "Jetzt will ich 's wissen" Stand der Forschung und Entwicklung evidenzbasierter Interventionen in der Ergotherapie. Schule für Ergotherapie Eckardtsheim, Schule für Ergotherapie Eckardtsheim, Ev. Krankenhaus Bielefeld gGmbH, 28.01.2016, Eckardtsheim.
31. **Voigt-Radloff S:** Literaturrecherche für den praktizierenden Allgemeinmediziner. 1. Frühjahrsversammlung der Schweizerischen Gesellschaft für Allgemeine Innere Medizin, Schweizerische Gesellschaft für Allgemeine Innere Medizin, 25.05.2016, Basel.
32. Wormer HM, **Antes G:** Podiumsdiskussion EbM: "Gesundheits-Apps, Big Data, Versorgungsforschung - Ist die Zukunft von EbM bereits Vergangenheit?" 17. Jahrestagung des Deutschen Netzwerks Evidenzbasierte Medizin e.V.; 04.03.2016, Köln.

Workshop Contributions

1. **Antes G:** Ist die Wissenschaft noch zu retten? Von Schokodiäten und ihren vermeintlichen Wunderwirkungen - Ernährungsstudien bewerten. Journalistenworkshop: Mythen & Fakten in der Ernährung, PresseClub, 9.12.2016, München.
2. **Antes G:** Reviews und Review-Methodik in der Praxis: HTA-Berichte, Leitlinien, Patienteninformation. 35. Workshop "Systematische Übersichtsarbeiten - Einführung in die evidenzbasierte Gesundheitsversorgung (Grundkurs EbM)"; Cochrane Deutschland, 15.10.2016, Freiburg im Breisgau.

3. **Antes G:** Reviews und Review-Methodik in der Praxis: HTA-Berichte, Leitlinien, Patienteninformationen. 34. Cochrane Workshop "Systematische Übersichtsarbeiten"; 12.03.2016, Freiburg.
4. **Antes G:** What would be needed for first class evidence? 2nd international workshop on High Frequency Oscillations in Epilepsy; Universitätsklinikum Freiburg, 12.03.2016, Freiburg.
5. **Blümle A:** Die Cochrane Collaboration. 35. Workshop "Systematische Übersichtsarbeiten - Einführung in die evidenzbasierte Gesundheitsversorgung (Grundkurs EbM)"; Cochrane Deutschland, 13.10.2016, Freiburg im Breisgau.
6. **Blümle A:** Einführung in die Cochrane Collaboration und die Datenbanken der Cochrane Library; 11. Cochrane Workshop "Systematische Literaturrecherche"; Cochrane Deutschland, 17.03.2016, Freiburg.
7. **Blümle A:** Die Cochrane Collaboration; 34. Cochrane Workshop "Systematische Übersichtsarbeiten"; Cochrane Deutschland, 10.03.2016, Freiburg.
8. **Blümle A:** Literaturrecherche in Medline via Pubmed & Angeleitete Computer-Übungen in PubMed, Workshop für Studienleiter und Projektkoordinatoren des Studienzentrums; Universitätsklinikum Freiburg, 03.03.2016, Freiburg.
9. **Lang B:** Einführung in die Evidenzbasierte Medizin mit Fokus Literatursuche, 11. Cochrane Workshop "Systematische Literaturrecherche"; Cochrane Deutschland, 17.03.2016, Freiburg.
10. **Schmucker C:** Bewertung des Risikos für Bias in klinischen Studien. 35. Workshop "Systematische Übersichtsarbeiten - Einführung in die evidenzbasierte Gesundheitsversorgung (Grundkurs EbM)"; Cochrane Deutschland, 14.10.2016, Freiburg im Breisgau.
11. **Schmucker C:** Qualitätsbewertung von nichtrandomisierten Studien. 7. Methodik-Workshop des Leitlinienprogramms Onkologie; Deutsche Krebsgesellschaft e.V., 17.06.2016, Berlin.
12. **Schmucker C:** Umgang mit unpublizierten Daten in Leitlinien: Publikationspraxis & Disseminationsbias. 7. Methodik-Workshop des Leitlinienprogramms Onkologie; Deutsche Krebsgesellschaft e.V., 17.06.2016, Berlin.
13. **Schmucker C:** Bewertung des Risikos für Bias in klinischen Studien, 34. Cochrane Workshop "Systematische Übersichtsarbeiten"; Cochrane Deutschland, 11.03.2016, Freiburg.
14. **Sommer H:** Effektmaße & Metaanalysen. 35. Workshop "Systematische Übersichtsarbeiten - Einführung in die evidenzbasierte Gesundheitsversorgung (Grundkurs EbM)"; Cochrane Deutschland, 14.10.2016, Freiburg im Breisgau.

Teaching/Continuous Medical Education

1. **Antes G:** Translational Research in policy and practice. Studiengang: Master of Global Urban Health, Center for Medicine and Society, Universitätsklinikum Freiburg, 5.12.2016, Freiburg.
2. **Antes G:** Bedeutung und Grenzen der Evidenzbasierung. Fort- und Weiterbildung: Zwischenzyklus II; Psychiatrie Baselland, 28.09.2016, Liestal, Schweiz.
3. **Blümle A:** Publikationen, transparente Berichterstattung. Studienleiterkurs November 2016; Studienzentrum Universitätsklinikum Freiburg, 15.11.2016, Freiburg.
4. **Blümle A:** Evidenzbasierte Studienplanung. Studienkoordinatorenkurs, Koordinierungszentrum für Klinische Studien (KKS), 30.11.2016, Heidelberg.
5. **Blümle A.** Publikationen, transparente Berichterstattung. Studienleiterkurs November 2016, Studienzentrum, 15.11.2016, Universitätsklinikum Freiburg.
6. **Blümle A:** Studiendesigns, evidenzbasierte Studienplanung. Studienleiterkurs November 2016; Studienzentrum Universitätsklinikum Freiburg, 14.11.2016, Freiburg.
7. **Blümle A:** Studientypen. Studienleiterkurs November 2016; Studienzentrum Universitätsklinikum Freiburg, 14.11.2016.
8. **Blümle A:** Evidenzbasierte Medizin in der Chirurgie, Studienregistrierung, Publikationen. Prüferkurs mit Fokus HNO/ Chirurgie; 50. Fortbildungsveranstaltung für Hals-Nasen-Ohrenärzte, Universitätsklinikum Freiburg/Studienzentrum in Kooperation mit dem Deutschen Studienzentrum für HNO-Heilkunde, Kopf- und Hals-Chirurgie, 28.10.2016, Freiburg im Breisgau.
9. **Blümle A:** Publikation, transparente Berichterstattung. Studienleiterkurs; Studienzentrum Universitätsklinikum Freiburg, 22.07.2016, Freiburg.
10. **Blümle A:** Studientypen. Studienleiterkurs; Studienzentrum Universitätsklinikum Freiburg, 20.07.2016, Freiburg.
11. **Blümle A:** Evidenzbasierte Studienplanung. Studienleiterkurs; Studienzentrum Universitätsklinikum Freiburg, 20.07.2016, Freiburg.
12. **Blümle A:** Einführung in die evidenzbasierte Studienplanung. Fortbildung Literaturrecherche; Studienzentrum Universitätsklinikum Freiburg, 11.07.2016, Freiburg.
13. **Blümle A:** Evidenzbasierte Studienplanung. Kurs für Studienkoordination; Koordinierungszentrum für Klinische Studien (KKS) am Universitätsklinikum Heidelberg, 22.06.2016, Heidelberg.

14. **Blümle A:** Evidenzbasierte Medizin, Cochrane, Publikation. Chirurgischer Prüfarztkurs HNO; 04.05.2016, Düsseldorf.
15. **Blümle A:** Studientypen. Seminar: "Wissenschaftliches Denken und Handeln" für Studierende der Humanmedizin; Albert-Ludwigs-Universität, 25.05.2016, Freiburg.
16. **Blümle A:** BMBF Leitfaden - Klinische Studien - Evidenz. Schulung für die Antragssteller des Studienzentrums; Universitätsklinikum Freiburg, 15.02.2016, Freiburg.
17. **Blümle A:** BMBF Leitfaden - Klinische Studien - Evidenz. Schulung für die Projektkoordinatoren des Studienzentrums; Universitätsklinikum Freiburg, 28.01.2016, Freiburg.
18. **Bollig C:** Seminar 5: Meta-Analysen und systematische Reviews. Weiterbildung zum Fachapotheker für Arzneimittelinformation; 11.11.2016, Münster.
19. **Lang B:** Evidence based medicine and research syntheses - history and concepts. Modul im Master of Global Urban Health, Universität Freiburg; 05.12.2016, Freiburg.
20. **Schmucker C:** Risiko für Bias in klinischen Studien. Seminarwissenschaftliches Denken & Handeln, Universitätsklinikum Freiburg, Medizinische Psychologie; Universitätsklinikum Freiburg, 08.06.2016, Freiburg.