

REFERENCE LIST

Konferenzbeiträge (2014)

Antes G: Von der Forschung in die Praxis: Translation - Mogelpackung oder Realität? 03.12.2014, Hannover, Deutschland: Medizinische Hochschule Hannover.

Antes G: Systematic Reviews als Voraussetzung für Nachhaltigkeit. 7. Jahrestagung des Instituts für Forschungsinformation und Qualitätssicherung. 02.12.2014, Berlin, Deutschland.

Antes G: Lehrbücher unter dem Blickwinkel der evidenzbasierten Medizin. DGPPN Kongress. 26.11.2014, Berlin, Deutschland.

Antes G: The Publication System (Working Group). Symposium on Neuroscience in Society. 22.11.2014, Berlin, Germany: Berlin School of Mind and Brain.

Antes G: Gesunder Dialog. Jahrestagung der Helios Kliniken. 22.11.2014, Berlin, Deutschland.

Antes G: Ebola – Berichterstattung zwischen Pandemie und Panikmache "Wissenswerte" Bremer Forum für Wissenschaftsjournalismus. 24.11.2014, Magdeburg, Deutschland: WPK + TU Dortmund.

Antes G: Bibliothekare und Informationsspezialisten - unverzichtbar für den erfolgreichen Wissenstransfer von der medizinischen Forschung in die Praxis. EZB-Anwendertreffen. 21.10.2014, Regensburg, Deutschland: Universität Regensburg.


Antes G: Informierte Entscheidungen zw. Ärzten und Patienten - abhängig vom Wissenstransfer aus der medizinischen Forschung in die Praxis. 20.10.2014, Regensburg, Deutschland: Universitätsklinikum Regensburg.

Antes G: Global knowledge, local implementation and the role of the Cochrane Centres and Branches. Scientific Symposium to Commemorate the Opening of the Hungarian Branch of the German Cochrane Centre. 16.10.2014, Pécs, Hungary: Hungarian Cochrane Branch.

Antes G: Wo steht die EbM heute? (Plenarvortrag). EbM Aufbaukurs der Universität Lübeck. 01.09.2014, Lübeck, Deutschland: Universität Lübeck.

Antes G: Medizinisches Wissen - Entstehung, Aufbereitung, Nutzung. 10. Konsultation der Deutsch-Schweizerischen Gesellschaft für Gesundheitspolitik. 17.07.2014, Basel, Schweiz.

Antes G: Fallstricke von Metaanalysen. Wissenschaftliches Seminar des Zentrums für Psychische Erkrankungen. 09.07.2014, Freiburg, Deutschland: Universitätsklinikum Freiburg.


Antes G:Evidenzbasierung im Gesundheitssystem - Warum überhaupt? Versorgungsforschung und Gesundheitsökonomie - Symposium der DAK-Gesundheit. 03.07.2014, Berlin, Deutschland: DAK.

Antes G:Die Uni bin ich! Von Eitelkeiten, Maulkörben und anderen Störfeuern bei der Vermittlung von wissenschaftlichen Wahrheiten. Image statt Inhalt? - Warum wir eine bessere Wissenschaftskommunikation brauchen. 30.06.2014, Hannover, Deutschland: Volkswagen Stiftung.

Antes G:Evidenz, Qualität und Versorgungsforschung - Bermudadreieck oder unverzichtbare Eckpfeiler der Gesundheitsversorgung? (Input). Deutsches Ärzteforum 26.06.2014, Berlin, Deutschland: WISO S.E. Consulting GmbH.

Antes G:Round Table Discussion Case Study 2. ECPM Course Module 3: Planning, Collecting and Managing Clinical Data. 24.06.2014, Basel, Switzerland: European Center of Pharmaceutical Medicine.

Antes G:Introduction to Case Study 2: Evidence-based Medicine. ECPM Course Module 3: Planning, Collecting and Managing Clinical Data. 24.06.2014, Basel, Switzerland: European Center of Pharmaceutical Medicine.

Antes G:Informierte Entscheidungen zwischen Ärzten und Patienten im Spital der Zukunft: auf was zu achten ist (Plenumsreferat). 6. Zukunfts- und Innovationskonferenz. 12.06.2014, Zürich, Schweiz.

Antes G:Öffentlich zugängliche Informationen über klinische Studien ist kein Kann, sondern ein Muss (Impulsreferat und Blitzinterview). Seminar für Wissenschaftsjournalisten: Klinische Forschung in der Schweiz: Anforderungen, Rahmenbedingungen, Qualität und Transparenz. 22.05.2014, Bern, Schweiz: Schweizerische Akademie der Medizinischen Wissenschaften.

Antes G:Vorstellung des BMBF-Vorhabens: Von Fachpublikationen bis Massenmedien. Kick-Off-Meeting der BMBF-geförderten Projekte "Wissenstransfer". 13.05.2014, Berlin, Deutschland: BMBF.

Antes G:Individualisierte Medizin und Evidence Based Medicine: Ein Widerspruch? (Plenumsreferat). 1. Züricher Forum für Versorgungsforschung. 09.05.2014, Zürich, Switzerland: Medicongress.

Antes G:Lancet-Serie: "Increasing value, reducing waste", zur Publikationskultur in der Medizin (Gastbeitrag). 3. Sitzung der Senatskommission für Grundsatzfragen in der Klinischen Forschung. 10.04.2014, Frankfurt, Deutschland: DFG.

Antes G:Individualisierte Medizin vs. Evidenzbasierte Medizin - ein Widerspruch? (ID: 1360). 131. Kongress der Deutschen Gesellschaft für Chirurgie. 27.03.2014, Berlin, Deutschland.

Antes G:Podiumsdiskussion: Chirurgie und Medien - Wege zu einem konstruktiven Miteinander (Session: Sind die Medien therapiebedürftig?). 131 Kongress der Deutschen Gesellschaft für Chirurgie. 26.03.2014, Berlin, Deutschland.

Antes G:Wie informieren sich deutsche Ärzte - Bedeutung von Fachzeitschriften und Massenmedien (ID:1304). 131. Kongress der Deutschen Gesellschaft für Chirurgie. 26.03.2014, Berlin, Deutschland.

Antes G:Reviews und Review-Methodik in der Praxis: HTA-Berichte, Leitlinien, Patienteninformationen. 30. Workshop "Systematische Übersichtsarbeiten - Grundkurs in evidenzbasierter Medizin". 22.03.2014, Freiburg, Deutschland: Deutsches Cochrane Zentrum.

Antes G:Podiumsdiskussion: Offenlegung klinischer Studiendaten - Statistische Herausforderungen hinsichtlich der EMA Transparency Policy und anderer Initiativen. 60. Biometrisches Kolloquium. 11.03.2014, Bremen, Deutschland: IBS-DR.

Antes G:Transfer von Forschung in die Medizin und informierte Entscheidung am Krankenbett - wo stehen wir in Deutschland?Wissenschaftliches Kolloquium des Zentrums für Evidenzbasierte Gesundheitsversorgung. 20.02.2014, Dresden, Deutschland: Universitätsklinikum Dresden.

Antes G:Transfer der Forschung in die Praxis - Wann kommt neues, evidenzbasiertes Wissen in der Praxis an? (Impulsreferat). Parlamentarischer Abend der DGU. 19.02.2014, Berlin, Deutschland: Deutsche Gesellschaft für Urologie e.V.

Antes G:Statement. AG Evidenzbasierung der medizinischen Versorgung bei älteren Patienten. 14.02.2014, Berlin, Deutschland.

Antes G:Musik als Medizin? (Expertengespräch). Séminaire franco-allemand "Science et Musique". 11.02.2014, Dortmund, Deutschland: Universität Dortmund.

Ayerle G, Forster J, Wichmann O, Meerpohl J:Präventive Maßnahmen bei Kindern und Jugendlichen (Abstract). 15. Jahrestagung des Deutschen Netzwerks Evidenzbasierte Medizin. 15.03.2014, Halle (Saale), Deutschland: German Medical Science GMS Publishing House, Düsseldorf.

Bluemle A: Publikation, Transparente Berichterstattung, CONSORT Statement. Studiengang der Angewandten Gesundheitswissenschaften. 28.11.2014, Furtwangen, Deutschland: Hochschulen Furtwangen.

Blümle A: Literatursuche und Qualitätsbewertung der identifizierten Studien. Fortbildung für Projektkoordinatoren. 25.11.2014, Freiburg, Deutschland: Studienzentrum Freiburg.

Blümle A: Publikation, Transparente Berichterstattung, CONSORT Statement. Studienleiterkurs. 21.11.2014, Freiburg, Deutschland: Studienzentrum Freiburg.

Blümle A: Einführung in die Evidenzbasierte Medizin. Studienleiterkurs. 19.11.2014, Freiburg, Deutschland: Studienzentrum Freiburg.

Blümle A: Literatursuche und Qualitätsbewertung der identifizierten Studien. Fortbildung für Projektkoordinatoren. 13.11.2014, Freiburg, Deutschland: Studienzentrum Freiburg.

Blümle A: Studienplanung unter Berücksichtigung der bereits vorhandenen Evidenz. Fortbildung für Projektkoordinatoren. 04.11.2014, Freiburg, Deutschland: Studienzentrum Freiburg.

Blümle A: Einführung in die Evidenzbasierte Medizin. Studiengang der Angewandten Gesundheitswissenschaften. 31.10.2014, Furtwangen, Deutschland: Hochschule Furtwangen.

Blümle A: Die Cochrane Collaboration. 8. Workshop "Systematische Übersichtsarbeiten". 09.10.2014, Freiburg, Deutschland: Deutsches Cochrane Zentrum.

Blümle A: Einführung in die Cochrane Collaboration und die Datenbanken der Cochrane Library. 8. Workshop "Die systematische Literatur-Recherche" 10.04.2014, Freiburg, Deutschland: Deutsches Cochrane Zentrum.

Blümle A: Studienplanung unter Berücksichtigung der bereits vorhandenen Evidenz. Fortbildung für Projektkoordinatoren. 28.02.2014, Freiburg, Deutschland: Studienzentrum Freiburg.

Buchberger B, Huppertz H, Meerpohl J, Gartlehner G, von Elm E, Katzer C, Wasem J: Übersetzung des Risk of Bias (RoB) tool der Cochrane Collaboration ins Deutsche (Poster). 15. Jahrestagung des Deutschen Netzwerks Evidenzbasierte Medizin. 14.03.2014, Halle (Saale), Deutschland: German Medical Science GMS Publishing House, Düsseldorf.

Follmann M, Langer T, Rancea M, Skoetz N, Meerpohl J, Kopp I: "Kann"-Empfehlungen in onkologischen S3-Leitlinien. Wie oft und warum werden offene Empfehlungen gewählt? (Abstract). 15. Jahrestagung des Deutschen Netzwerks Evidenzbasierte Medizin. 14.03.2014, Halle (Saale), Deutschland: German Medical Science GMS Publishing House, Düsseldorf.

Küllenberg de Gaudry D: Einführung in die Cochrane Library. Studiengang der Angewandten Gesundheitswissenschaften. 28.11.2014, Furtwangen, Deutschland: Hochschule Furtwangen.

Küllenberg de Gaudry D, Grede N, Motschall E, Lins S: P46: Evidence-based patient information: an analysis of nutrition brochures for pregnant women in Germany (Poster). 22. Cochrane Colloquium. 23.09.2014, Hyderabad, India: Cochrane Collaboration.

Lang B: Die Cochrane Collaboration. 30. Workshop "Systematische Übersichtsarbeiten" 20.03.2014, Freiburg, Deutschland: Deutsches Cochrane Zentrum.

Lang B: Einführung in die evidenzbasierte Medizin mit Fokus Literatur-Recherche. 8. Workshop "Die systematische Literatur-Recherche". 10.04.2014, Freiburg, Deutschland: Deutsches Cochrane Zentrum.

Lang B: Wozu dienen klinische Studien? 17. Bundesweiter DLH -Patienten-Kongress Leukämien & Lymphome. 21.06.2014, Freising, Deutschland.

Meerpohl J:From evidence to recommendations. Workshop on Guideline Development using GRADE. 18.11.2014, Geneva, Switzerland: WHO.

Meerpohl J:Evidence profiles and summary of findings tables. Workshop on Guideline Development using GRADE. 17.11.2014, Geneva, Switzerland: WHO.

Meerpohl J:Quality of the body of evidence. Workshop on Guideline Development using GRADE. 17.11.2014, Geneva, Schweiz: WHO.

Meerpohl J:From evidence to recommendations / decisions. Sitzung der STIKO-Arbeitsgruppe Methoden. 12.11.2014, Berlin, Deutschland.

Meerpohl J:Einführung in Meta-analyse & Lesen eines Forest-plots. Workshop „Einführung in Cochrane Systematic Reviews“. 21.10.2014, Bern, Schweiz: Cochrane Schweiz, FH Schweiz, Fachkonferenz 'Gesundheit'.

Meerpohl J:Evidenzbasierte Gesundheitsversorgung & systematische Reviews. Workshop „Einführung in Cochrane Systematic Reviews“. 21.10.2014, Bern, Schweiz: Cochrane Schweiz, FH Schweiz, Fachkonferenz 'Gesundheit'.

Meerpohl J:Klinische Studien, Meta-Analysen und Systematische Reviews. Querschnittsbereich Epidemiologie, Med Biometrie und Med Informatik. 20.10.2014, Freiburg, Deutschland: Universität Freiburg.

Meerpohl J:GRADE - Eine Einführung. 2. Workshop "Evidenz zu diagnostischen Interventionen Verstehen, Bewerten und GRADEn". 10.10.2014, Freiburg, Deutschland: Deutsches Cochrane Zentrum.

Meerpohl J:Neues Wissen kommt zu spät beim Arzt an. 66. DGU-Kongress. 04.10.2014, Düsseldorf, Deutschland: Urologische Nachrichten/ Deutsche Gesellschaft der Urologie e.V.

Meerpohl J:Updating guidelines using GRADE. AWMF: Aufbau-Seminar Leitlinienberatung. 27.06.2014, Berlin, Deutschland: AWMF-Institut für Medizinisches Wissensmanagement.

Meerpohl J:Evidence based health care, systematic reviews and meta-analyses. WHO Workshop Systematic Reviews. 07.05.2014, Copenhagen, Denmark.

Meerpohl J:Vertiefung: Von der Evidenz zur Empfehlung. 5. GRADE Aufbaukurs. 21.03.2014, Freiburg, Deutschland: Deutsches Cochrane Zentrum.

Meerpohl J:Vertiefung: Bewertung der Qualität der Evidenz II. 5. GRADE Aufbaukurs. 21.03.2014, Freiburg, Deutschland: Deutsches Cochrane Zentrum.

Meerpohl J:Das GRADE-System: Übersicht. 5. GRADE Aufbaukurs. 21.03.2014, Freiburg, Deutschland: Deutsches Cochrane Zentrum.

Meerpohl J:Vertiefung: Bewertung der Qualität der Evidenz I. 5. GRADE Aufbaukurs. 21.03.2014, Freiburg, Deutschland: Deutsches Cochrane Zentrum.

Meerpohl J:Overcome failure to publish negative findings: The OPEN project. 15. Jahrestagung des Deutschen Netzwerks Evidenzbasierte Medizin. 14.03.2014, Halle (Saale), Deutschland.

Meerpohl J, Schell L, Schmucker C, Lang B, Antes G:OPEN: Ein EU-gefördertes Projekt zur Reduktion von Disseminationsbias (Abstract). 15. Jahrestagung des Deutschen Netzwerks Evidenzbasierte Medizin. 14.03.2014, Halle (Saale), Deutschland: German Medical Science GMS Publishing House, Düsseldorf.

Meerpohl J:Interpreting results and drawing conclusions. DEDIPAC Workshop on Systematic Literature Reviews. 27.02.2014, Potsdam, Deutschland: Deutsches Institut für Ernährungsforschung.

Meerpohl J:Systematic literature search. DEDIPAC Workshop on Systematic Literature Reviews. 27.02.2014, Potsdam, Deutschland: Deutsches Institut für Ernährungsforschung.

Meerpohl J:Transparent Reporting of ResearchEU-MUSE "Planning, Conducting & Analysing Studies". 17.02.2014, Mainz, Deutschland.

Meerpohl J:Interpretation der Ergebnisse und Schlussfolgerungen ziehen. Cochrane Reviews: Basiskurs für Autoren. 31.01.2014, Zürich, Schweiz: Cochrane Schweiz.

Meerpohl J:Analyse dichotomer Endpunkte. Cochrane Reviews: Basiskurs für Autoren. 30.01.2014, Zürich, Schweiz: Cochrane Schweiz.

Meerpohl J:Einführung in das Schreiben eines Cochrane Reviews. Cochrane Reviews: Basiskurs für Autoren. 30.01.2014, Zürich, Schweiz: Cochrane Schweiz.

Meerpohl J:Verfassen eines Cochrane Protokolls. Cochrane Reviews: Basiskurs für Autoren. 29.01.2014, Zürich, Schweiz: Cochrane Schweiz.

Meerpohl J:Suche nach Studien. Cochrane Reviews: Basiskurs für Autoren. 29.01.2014, Zürich, Schweiz: Cochrane Schweiz.

Meerpohl J, Strehl D:Reducing risks in research and health care by reducing dissemination bias. A roadmap discussion.EFGCP Annual Conference 2014: Benefits and Risks of Research: How Do We Redress the Current Imbalance? 28.01.2014, Brussels, Belgium: European Centre of Clinical Research Training.

Meerpohl J:The GRADE approach: Prioritization of outcomes. The GRADE approach: Prioritization of outcomes. 15.01.2014, Berlin, Deutschland: DGHO.

Schell L, Motschall E, Ruecker G, von Elm E, Meerpohl J:P44: Systematic reviews (SR) versus narrative reviews: is the SR darwing level?(Poster). 22. Cochrane Colloquium. 23.09.2014, Hyderabad, India: Cochrane Collaboration.

Schmucker C, Schell L, Blümle A, Briel M, Schwarzer G, Basler D, Von Elm E, J M:A systematic review on the impact of studies that are not fully published on results of meta-analyses (Oral presentation). 22. Cochrane Colloquium. 25.09.2014, Hyderabad, India: Cochrane Collaboration.

Schmucker C, Motschall E, Antes G, J M:P7: Methods of evidence mapping: a systematic review (Poster). 22. Cochrane Colloquium. 23.09.2014, Hyderabad, India: Cochrane Collaboration.

Schmucker C, Schell L, Schwarzer G, Meerpohl J:Disseminations-Bias III: Die Auswirkung von 'grauer Literatur' auf die Ergebnisse von Meta-Analysen (Poster). 15. Jahrestagung des Deutschen Netzwerks Evidenzbasierte Medizin. 14.03.2014, Halle (Saale), Deutschland: German Medical Science GMS Publishing House, Düsseldorf.

Schmucker C, Schell L, Schwarzer G, Meerpohl J:Disseminations-Bias II: Das Ausmaß des Nicht-Publizierens analysiert anhand von Studien, die durch Ethikkommissionen genehmigt oder in Studienregistern eingeschlossen wurden (Poster). 15. Jahrestagung des Deutschen Netzwerks Evidenzbasierte Medizin. 14.03.2014, Halle (Saale), Deutschland: German Medical Science GMS Publishing House, Düsseldorf.

Schmucker C, Schell L, von Elm E, Schwarzer G, Meerpohl J:Disseminations-Bias I: Volltextveröffentlichungen von Abstracts, die auf biomedizinischen Kongressen vorgestellt wurden (Poster). 15. Jahrestagung des Deutschen Netzwerks Evidenzbasierte Medizin. 14.03.2014, Halle (Saale), Deutschland: German Medical Science GMS Publishing House, Düsseldorf.

Schünemann H, Meerpohl J:How to use the GRADE "Evidence-to-Decision Framework" for healthcare recommendations. 15. Jahrestagung des Deutschen Netzwerks Evidenzbasierte Medizin; Prävention zwischen Evidenz und Eminenz; Deutsches Netzwerk Evidenzbasierte Medizin e.V. 13.03.2014, Halle (Saale), Deutschland: German Medical Science GMS Publishing House, Düsseldorf.

Sommer H:Analysen / Meta-Analysen I: Effektmaße. 31. Workshop "Systematische Übersichtsarbeiten". 10.10.2014, Freiburg, Deutschland: Deutsches Cochrane Zentrum.

Sommer H:Analysen / Meta-Analysen II: Synthese von Studien. 31. Workshop "Systematische Übersichtsarbeiten". 10.10.2014, Freiburg, Deutschland: Deutsches Cochrane Zentrum.

Voigt-Radloff S:Qualitative und quantitative Forschungsmethoden in der Entwicklung und Evaluation komplexer Interventionen. Komplexe Interventionen. 26.10.2014, Hildesheim, Deutschland: Hochschule für angewandte Wissenschaft und Kunst.

Voigt-Radloff S:Forschungsfragen (PICO) und wesentliche methodische Aspekte in Interventionsstudien. Workshop "Einführung in Cochrane Systematic Reviews". 21.10.2014, Bern, Schweiz: Cochrane Schweiz, FH Schweiz, Fachkonferenz 'Gesundheit'.

Voigt-Radloff S:Forschung in der Ergotherapie. Eröffnungsfeier des neuen Semesters an der Berufsakademie für Gesundheit- und Sozialwesen Saarland. 18.10.2014, Saarbrücken, Deutschland.

Voigt-Radloff S:Evidenzbasierte Innovationen in den Gesundheitsfachberufen. Evidenzbasierte Innovationen in den Gesundheitsfachberufen. 15.-17.10.2014, Hannover, Deutschland: Medizinische Hochschule Hannover.

Voigt-Radloff S:Evidenzbasierte Innovationen in den Gesundheitsfachberufen.
Evidenzbasierte Innovationen in den Gesundheitsfachberufen. 25.-26.09.2014, Halle
(Saale), Deutschland: GFB.

Voigt-Radloff S:Evidenzbasierte Innovationen in den Gesundheitsfachberufen.
Evidenzbasierte Innovationen in den Gesundheitsfachberufen. 17.-18.09.2014, Hall,
Österreich: fh Gesundheit, fhg-Zentrum für Gesundheitsberufe.

Voigt-Radloff S:Klinische Studien in den Gesundheitsfachberufen - Aktueller Stand
und notwendige Entwicklungen in Deutschland. Gesundheitsberufe der Zukunft -
Perspektiven der Akademisierung. 18.09.2014, Berlin, Deutschland:
Wissenschaftsrat.

Voigt-Radloff S:Analyse von Innovationspotentialen im Versorgungsfeld der
Gesundheitsfachberufe durch Abgleich der Versorgungs- und Evidenzlage. 15.
Jahrestagung des Deutschen Netzwerkes für Evidenzbasierte Medizin. 14.03.2014,
Halle (Saale), Deutschland: German Medical Science: Düsseldorf.

Voigt-Radloff S:Analyse von Innovationspotentialen im Versorgungsfeld der
Gesundheitsfachberufe durch Abgleich der Versorgungs- und Evidenzlage. 15.
Jahrestagung des Deutschen Netzwerkes für Evidenzbasierte Medizin. 14.03.2014,
Halle (Saale), Deutschland: German Medical Science GMS Publishing House,
Düsseldorf.

von Elm E, Meerpohl J:P97: Are 'Risk of bias' summary graphs in Cochrane Reviews
overestimating bias? 22. Cochrane Colloquium. 24.09.2014, Hyderabad, India:
Cochrane Collaboration.