

REFERENCE LIST

Konferenzbeiträge (2013)

Antes G: *German Cochrane Centre – Rolle in Translational Science*. 44th Meeting of the Helmholtz Management Board. 16.12.2013, Bonn, Germany: Deutsches Zentrum für Neurodegenerative Erkrankungen in der Helmholtz Gesellschaft.

Antes G: *Der Beitrag der Versorgungsforschung im Praxisalltag zur evidenzbasierten Medizin*. Versorgungsforschung in der Hausarztmedizin. 06.11.2013, Bern, Schweiz: Schweizerische Akademie der Medizinischen Wissenschaften (SAMW).

Antes G: *Evidence for medical decision making - the need for a global knowledge system*. Sitzungen der medizinischen und gesundheitswissenschaftlichen Fachabteilung der Universität Pécs. 04.11.2013, Pécs, Ungarn: Universität Pécs.

Antes G: *Informierte Entscheidungen zwischen Ärzten und Patienten - wirklich informiert?* 13. Sitzung des medizinisch-wissenschaftlichen Beirates der DAK - Gesundheit. 29.10.2013, Hamburg, Deutschland: DAK.

Antes G: *Reviews und Review- Methodik in der Praxis: HTA-Berichte, Leitlinien, Patienteninformationen*. 29. Workshop "Systematische Übersichtsarbeiten". 12.10.2013, Freiburg, Deutschland: Deutsches Cochrane Zentrum.

Antes G: *Handchirurgisches Handeln - Helfen oder Schaden?* 54. Kongress der Deutschen Gesellschaft für Handchirurgie. 10.10.2013, Düsseldorf, Deutschland.

Antes G: *Activities with journalists Toolkit/communication materials*. 12 months ECRAN Meeting. 10.09.2013, Milan, Italy: Istituto di Ricerche Farmacologiche Mario Negri.

Antes G: *Where to find best possible evidence?* Meet and Greet for Swiss Biomedical Librarians. 30.08.2013, Bern, Switzerland: Swiss Academy of Medical Sciences (SAMS).

Antes G: *New trends in transparency and data sharing in biomedical research*. Research Ethics: Current Changes in Preclinical, Clinical and Public Health Research (Internationale Klausurwoche). 27.08.2013, Hannover, Germany: Hannover Medical School (MHH).

Antes G: *EBM – Beste verfügbare Evidenz als Entscheidungsgrundlage*. EbM Aufbaukurs 26.08.2013, Lübeck, Deutschland: Universität zu Lübeck.

Antes G: *Potentielle Rolle der Bibliothekare bei dem Wissenstransfer von der medizinischen Forschung in die Praxis*. Jahrestagung der Arbeitsgemeinschaft für medizinisches Bibliothekswesen e.V. (AGMB). 17.08.2013, Berlin, Deutschland: Arbeitsgemeinschaft für medizinisches Bibliothekswesen e.V., Charité Universitätsmedizin.

Antes G: *Informierte Entscheidungen zwischen Arzt und Patient: Wirklich informiert?* Arbeitstreffen. 02.07.2013, Leipzig, Deutschland: Universitätsklinikum Leipzig.

Antes G: *Wissen wir, was wir nicht wissen? Transparenz und Wissensmanagement in der Medizin*. Interdisziplinäre Viszeralchirurgische Fortbildung: Evidenzbasierte Medizin in der Chirurgie - Operative Therapien auf dem Prüfstand. 26.06.2013, Heidelberg, Deutschland: Chirurgische Uniklinik Heidelberg.

Antes G: *Blockkurs: Evidenz und Quellen : Einführung*. 21.06.2013, Dortmund, Deutschland: Institut für Journalistik, Universität Dortmund.

Antes G: *Das unvollständige Wissen*. Jahrestagung Akademie für Sozialmedizin. 19.06.2013, Hannover, Deutschland: Landesvereinigung für Gesundheit & Akademie für Sozialmedizin e.V.

Antes G: *Medienwirbel um Angelina Jolie: Das große Versprechen der personalisierten Medizin*. Jahreskonferenz Netzwerk Recherche. 15.06.2013, Hamburg, Deutschland: NDR Fernsehen Hamburg.

Antes G: *Agenda- Setting und Studien wie Kassen und Verbände Medien für sich einspannen*. Jahreskonferenz Netzwerk Recherche. 14.06.2013, Hamburg, Deutschland: NDR Fernsehen Hamburg.

Antes G: *Vom Studienergebnis zur Anwendung – mehr offene Fragen als Lösungen*. 11.06.2013, Bremen, Deutschland: BIPS, Leibniz Institut für Präventivforschung und Epidemiologie.

Antes G: *Vor 100 Jahren nicht im Curriculum: Pflege- und Therapiewissenschaften - eigenständige Wissenschaften?* 100 Jahre Pflege - und Gesundheitsstudiengänge an Universitäten in der Mitte Deutschlands 1913-2013. 08.06.2013, Halle (Saale), Deutschland: Universität Halle-Wittenberg, Medizinische Fakultät.

Antes G: *Individualized versus evidence-based medicine - a construction? Individualisierte versus evidenzbasierte Medizin - ein Widerspruch?* 64th Annual Meeting of the German Society of Neurosurgery (DGNC). Session DI03 Presidential Symposium Individualized Neurosurgery - Neurosurgery without guidelines? 28.05.2013, Düsseldorf, Germany.

Antes G: *Der (deutsche) Versicherte im Niemandsland zwischen globalem Wissen und lokaler Implementierung. Stärkung der Information und Handlungskompetenz*. 07.05.2013, Würzburg, Deutschland: BBK Landesverband Bayern.

Antes G: *Evidenzbasierung als Eckpfeiler von Entscheidungen in der Versorgung - Stand der Dinge. AG Nutzenbewertung und Präferenzmessung*. 03.05.2013, Berlin, Deutschland: Bundesverband Managed Care (BMC).

Antes G, Hardt J, Herrle F: *Evidenzbasierte Medizin und Systematische Reviews - Eine unverzichtbare Partnerschaft*. Fortbildung: Besser entscheiden durch gesichertes Wissen - Wissenstransfer von der Forschung in die Praxis. 29.04.2013, Mannheim, Deutschland: Universitätsmedizin Mannheim.

Antes G: *Evidenzbasierte Medizin. 7*. BiotechNetWorkshop. 08.03.2013, Tutzing, Deutschland: Evangelische Akademie Tutzing.

Antes G: *Reviews und Review-Methodik in der Praxis: HTA- Berichte, Leitlinien, Patienteninformation*. 28. Workshop "Systematische Übersichtsarbeiten". 09.03.2013, Freiburg, Deutschland: Deutsches Cochrane Zentrum.

Antes G: *Heilung oder Erkenntnis? Therapie oder Geschäft? Interessenskonflikte in der Medizin*. Öffentliche Podiumsdiskussion. 04.03.2013, Hannover, Deutschland.

Antes G: *Wissen als Eckpfeiler von Entscheidungen in der Gesundheitsversorgung – wo stehen wir heute?* 19.02.2013, Berlin, Deutschland: Wissenschaftliches Institut der AOK, WIdO.

Blümle A: *EbM, CONSORT Statement, Publikation*. Studienleiterkurs des Studienzentrums. 29.11.2013, Freiburg, Deutschland: Universitätsklinikum Freiburg.

Blümle A: *Die Cochrane Collaboration*. 29. Workshop "Systematische Übersichtsarbeiten". 10.10.2013, Freiburg, Deutschland: Deutsches Cochrane Zentrum.

Blümle A: *Fate of clinical research projects after ethical approval – follow-up and comparison of protocols with subsequent publications*. International Conference Research Ethics - Current Challenges in Preclinical, Clinical and Public Health Research. 26.08.2013, Hannover, Deutschland: Hannover Medical School.

Blümle A: *EbM, CONSORT Statement, Publikation*. Studienleiterkurs des Studienzentrums. 12.04.2013, Ulm, Deutschland: Universitätsklinikum Ulm.

Blümle A: *Einführung in die Cochrane Collaboration und die Datenbanken der Cochrane Library*. 7. Workshop "Systematische Literaturrecherche". 04.04.2013, Freiburg, Deutschland: Deutsches Cochrane Zentrum.

Blümle A: *Die Cochrane Collaboration*. 28. Workshop "Systematische Übersichtsarbeiten". 07.03.2013, Freiburg, Deutschland: Deutsches Cochrane Zentrum.

Blümle A: *Evidenzbasierte Medizin und Cochrane Collaboration*. Kurs: Methodische Aspekte klinischer Studien. 31.01.2013, Freiburg, Deutschland: IMBI und Studienzentrum, Universitätsklinikum Freiburg, HNO Klinik.

Brandt L, Elde T, Agoritsas T, Guyatt G, Kristiansen A, Alonso-Coello P, Akl E, Meerpohl J, Vandvik P: *084 PLUGGED-IN (Providing Likeable and Understandable Guidelines using GRADE in the EMR with Direct links to Individual patient data) Phase 2*. G-I-N Conference. 21.08.2013, San Francisco, USA: BMJ Quality & Safety.

Brozek J, Akl E, Falck-Ytter Y, Kunstman P, Meerpohl J, Mustafa R, Nowak A, Oxman A, Santesso N, Wiercioch W, Schünemann H: *046 Guideline Development Tool (GDT) – Web-Based Solution for Guideline Developers and Authors of Systematic Reviews*. G-I-N Conference. 20.08.2013, San Francisco, USA: BMJ Quality & Safety.

Gechter D: *Recherche zu Häufigkeit definierter Gesundheitsprobleme und Folgen für Betroffene und Gesellschaft; Recherche zu Versorgungsstatus eines definierten Gesundheitsproblems durch bestimmten Gesundheitsfachberuf*. Workshop: Evidenzbasierte Innovationen in den Gesundheitsfachberufen. 08.04.2013, Freiburg, Deutschland: Deutsches Cochrane Zentrum.

Hardt J, Metzendorf M, Meerpohl J: *P4.071 Surgical trials and trial registries: a cross-sectional study of RCTs published in journals requiring trial registration in their author instructions*. 21st Cochrane Colloquium. 23.09.2013, Quebec, Canada: Cochrane Canada, Cochrane Collaboration, Université Laval.

Hardt J, Meerpohl J, Metzendorf M, Kienle P, Post S, Herrle F: *Lateral pararektale versus transrektale Stomaanlage zur Prävention parastomaler Hernien – Ein Cochrane Review*. Gastroenterologie, Vizeralchirurgie, Vizeralmedizin 2013. 13.09.2013, Nürnberg, Deutschland: DGAV, DGVS. Published in Z Gastroenterol 51(8): K355.

Hardt J, Metzendorf M, Meerpohl J: *Surgical trials and trial registers: A cross-sectional study of RCTs published in journals requiring trial registration in their author instructions (Poster)*. 7th International Congress on Peer Review and Biomedical Publication. 09.-10.09.2013, Chicago, USA: JAMA.

Kasenda B, von Elm E, You J, Blümle A, Tomonaga Y, Saccilotto R, Amstutz A, Bengough T, Meerpohl J, Stegert M, Briel M: *Epidemiology and publication of discontinued randomized trials—the DISCO study*. 21st Cochrane Colloquium. 20.09.2013, Quebec, Canada: Cochrane Canada, Cochrane Collaboration, Université Laval.

Küllenberg D, Schell L: *The German Cochrane Centre*. 21st Cochrane Colloquium. 20.09.2013, Quebec, Canada: Cochrane Canada, Cochrane Collaboration, Université Laval.

Lang B: *Evidenzbasierung und Patienteninteressen // Qualifizierte Informationssuche*. "Mit Zitronen fing es an" - Workshop für die Patientenvertreter des G-BA. 18.10.2013, Berlin, Deutschland.

Lang B: *Die Cochrane Collaboration und Konzepte des Wissenstransfers*. QB1-Kurs: Wissenschaftliches Denken und Handeln in der Medizin. 06.-07.04.2013, Freiburg, Deutschland: Universität Freiburg.

Lang B: *Einführung in die EbM mit Fokus Literaturrecherche*. 7. Workshop "Systematische Literaturrecherche". 04.04.2013, Freiburg, Deutschland: Deutsches Cochrane Zentrum.

Lang B: *Für bessere Gesundheit: Entscheidungen auf der Basis von Wissen*. Gesundheitskongress Furtwangen. 20.03.2013, Furtwangen, Deutschland: Hochschule Furtwangen.

Lang B, Weida R, Antes G, Meerpohl J: *Survey zur Kenntnis und Nutzung von internationalen Publikationsleitlinien in deutschsprachigen medizinischen Fachzeitschriften (Poster)*. 14. Jahrestagung des Deutschen Netzwerks Evidenzbasierte Medizin e.V. 15.03.2013, Berlin, Deutschland.

Lang B: *Vom Protokoll zum Review-Update: Schritt für Schritt in Richtung Qualität*. 28. Workshop "Systematische Übersichtsarbeiten". 09.03.2013, Freiburg, Deutschland: Deutsches Cochrane Zentrum.

Meerpohl J: *Review of systematic review on strategies addressing vaccine hesitancy: Presentation of GRADE tables*. Meeting of SAGE Working Group on Vaccine Hesitancy. 17.12.2013, Geneva, Switzerland: WHO.

Meerpohl J: *The GRADE approach: Short refresher*. GRADE Training Workshop. 26.11.2013, Diemen, The Netherlands: CVZ.

Meerpohl J: *Was ist GRADE? - Ein Überblick*. GRADE - von Studien zu Leitlinien. 05.-06.11.2013, Krems, Österreich: Österreichische Cochrane Zweigstelle, Donau Universität Krems.

Meerpohl J: *GRADE: Qualität der Evidenz*. GRADE - von Studien zu Leitlinien. 05.-06.11.2013, Krems, Österreich: Österreichische Cochrane Zweigstelle, Donau Universität Krems.

Meerpohl J: *GRADE: Von der Evidenz zur Empfehlung*. GRADE - von Studien zu Leitlinien. 05.-06.11.2013, Krems, Österreich: Österreichische Cochrane Zweigstelle, Donau Universität Krems.

Meerpohl J: *GRADE Profiler*. GRADE - von Studien zu Leitlinien. 05.-06.11.2013, Krems, Österreich: Österreichische Cochrane Zweigstelle, Donau Universität Krems.

Meerpohl J: *Das GRADE-System zur Leitlinienentwicklung*. AWMF Grundkurs Leitlinienerstellung 25.-26.10.2013, Berlin, Deutschland: AWMF.

Meerpohl J, Lang B, Schmucker C, Jena S, Lelgemann M: "Mit Zitronen fing es an" - Workshop für die Patientenvertreter des G-BA in Kooperation mit dem Deutschen Register Klinischer Studien und dem MDS e.V. 18.10.2013, Berlin, Deutschland.

Meerpohl J: *Evidenzbasierung: Qualität und Bewertung klinischer Studien*. "Mit Zitronen fing es an" - Workshop für die Patientenvertreter des G-BA. 18.10.2013, Berlin, Deutschland.

Meerpohl J: *Wissen was (wie gut) wirkt*. "Mit Zitronen fing es an" - Workshop für die Patientenvertreter des G-BA. 18.10.2013, Berlin, Deutschland.

Meerpohl J: *GRADE - Eine Einführung*. 1. Workshop "Evidenz zu diagnostischen Interventionen Verstehen, bewerten und GRADEn". 15.10.2013, Freiburg, Deutschland: Deutsches Cochrane Zentrum.

Meerpohl J: *GRADE: An Introduction*. GRADE Workshop: European Stroke Organization. 25.07.2013, Frankfurt, Germany.

Meerpohl J: *GRADE: Quality of Evidence*. GRADE Workshop: European Stroke Organization. 25.07.2013, Frankfurt, Germany.

Meerpohl J: *GRADE: Going from evidence to recommendations*. GRADE Workshop: European Stroke Organization. 25.07.2013, Frankfurt, Germany.

Meerpohl J: *GRADE Profiler*. GRADE Workshop: European Stroke Organization. 25.07.2013, Frankfurt, Germany.

Meerpohl J: *Evidence based health care, systematic reviews and meta-analyses*. GRADE Workshop: European Stroke Organization. 25.07.2013, Frankfurt, Germany.

Meerpohl J, Skoetz N, Follmann M: *Tutorium GRADE I*. 4. Methodik Workshop des Leitlinienprogramms Onkologie. 12.07.2013, Berlin, Deutschland: Deutsche Krebsgesellschaft e.V.

Meerpohl J, Follmann M, Kopp I: *Tutorium GRADE II*. 4. Methodik-Workshop des Leitlinienprogramms Onkologie. 12.07.2013, Berlin, Deutschland: Deutsche Krebsgesellschaft e.V.

Meerpohl J: OPEN project (To Overcome failure to Publish nEgative fiNDings): OPEN findings and recommendations. Selective Reporting Stakeholder Meeting. 02.07.2013, Liverpool, United Kingdom.

Meerpohl J: *GRADE: An Introduction*. GRADE Workshop: Diabetes and Nutrition Study Group. 26.06.2013, Dubrovnik, Croatia.

Meerpohl J: *GRADE: Quality of Evidence*. GRADE Workshop: Diabetes and Nutrition Study Group. 26.06.2013, Dubrovnik, Croatia.

Meerpohl J: *GRADE: Going from evidence to recommendation*. GRADE Workshop: Diabetes and Nutrition Study Group. 26.06.2013, Dubrovnik, Croatia.

Meerpohl J: *GRADE Profiler*. GRADE Workshop: Diabetes and Nutrition Study Group. 26.06.2013, Dubrovnik, Croatia.

Meerpohl J: *Evidence-based health care, systematic reviews and meta-analyses*. GRADE Workshop: Diabetes and Nutrition Study Group. 26.06.2013, Dubrovnik, Croatia.

Meerpohl J: *Klinische Studien, Meta-Analysen und Systematische Reviews*. Querschnittsbereich 1 Vorlesung. 21.06.2013, Freiburg, Deutschland: Universität Freiburg.

Meerpohl J: *Methodische Aspekte von klinischen Therapiestudien - Themenblock Intervention*. Querschnittsbereich 1 Vorlesung. 21.06.2013, Freiburg, Deutschland: Universität Freiburg.

Meerpohl J: *Introduction to the OPEN project*. OPEN Recommendations Workshop. 23.-24.05.2013, Freiburg, Germany.

Meerpohl J: *OPEN: Framework for discussion of recommendations*. OPEN Recommendations Workshop. 23.-24.05.2013, Freiburg, Germany.

Meerpohl J: *OPEN: Results from WP1, Task 1.3*. OPEN Recommendations Workshop. 23.-24.05.2013, Freiburg, Germany.

Meerpohl J, Okwundu C: *Workshop: Introduction to GRADE for guideline developers*. African Cochrane Indaba - Global Evidence, Local Application. 06.05.2013, Cape Town, South Africa: South African Cochrane Centre.

Meerpohl J, Okwundu C: *Workshop: Introduction to GRADE for Cochrane authors*. African Cochrane Indaba - Global Evidence, Local Application. 06.05.2013, Cape Town, South Africa: South African Cochrane Centre.

Meerpohl J: *GRADE - Quality of evidence*. WHO Workshop: Guideline Development using GRADE. 18.04.2013, Geneva, Switzerland: WHO.

Meerpohl J: *GRADE Profiler*. WHO Workshop: Guideline Development using GRADE. 18.04.2013, Geneva, Switzerland: WHO.

Meerpohl J: *Die Cochrane Library*. Workshop: Literaturrecherche im Internet für Anfänger - schnell(er) und sicher(er) zu zuverlässige(re)n Ergebnissen. 13.04.2013, Reutlingen, Deutschland: KV Baden-Württemberg.

Meerpohl J: *Systematische Übersichtsarbeiten und Meta-Analysen*. Workshop: Literaturrecherche im Internet für Anfänger - schnell(er) und sicher(er) zu zuverlässige(re)n Ergebnissen. 13.04.2013, Reutlingen, Deutschland: KV Baden-Württemberg.

Meerpohl J: *Medline (PubMed) - und was noch?* Workshop: Literaturrecherche im Internet für Anfänger - schnell(er) und sicher(er) zu zuverlässige(re)n Ergebnissen. 13.04.2013, Reutlingen, Deutschland: KV Baden-Württemberg.

Meerpohl J: *Evidenzbasierte Medizin und klinische Studien*. Workshop: Literaturrecherche im Internet für Anfänger - schnell(er) und sicher(er) zu zuverlässige(re)n Ergebnissen. 13.04.2013, Reutlingen, Deutschland: KV Baden-Württemberg.

Meerpohl J: *Das GRADE-System: Evidenzbewertung und Entwicklung von Handlungsempfehlungen*. Evidenzbasierte Innovationen in den Gesundheitsfachberufen. 10.04.2013, Freiburg, Deutschland: GFB.

Meerpohl J: *Das GRADE-System: Übersicht*. 4. Workshop "GRADE Aufbaukurs". 08.03.2013, Freiburg, Deutschland: Deutsches Cochrane Zentrum.

Meerpohl J: *Vertiefung: Von der Evidenz zur Empfehlung*. 4. Workshop "GRADE Aufbaukurs". 08.03.2013, Freiburg, Deutschland: Deutsches Cochrane Zentrum.

Meerpohl J: *Vertiefung: Bewertung der Qualität der Evidenz*. 4. Workshop "GRADE Aufbaukurs". 08.03.2013, Freiburg, Deutschland: Deutsches Cochrane Zentrum.

Meerpohl J: *Vertiefung: Bewertung der Qualität der Evidenz II. 4. Workshop "GRADE Aufbaukurs"*. 08.03.2014, Freiburg, Deutschland: Deutsches Cochrane Zentrum.

Meerpohl J: *Overview of the Grading of Recommendations, Assessment, Development and Evaluation (GRADE) methodology for assessing the quality of evidence, and determining the strength of recommendations*. 5th Meeting: WHO Nutrition Guidance Expert Advisory Group (NUGAG), Subgroup on Diet and Health. 04.03.2013, Hangzhou, China.

Meerpohl J: *The GRADE approach: An Introduction*. RARE Best Practices Kick-Off Meeting. 12.02.2013, Rome, Italy.

Meerpohl J: *OPEN: Results from Work Package 1, Task 1.3*. OPEN Preparation Meeting. 07.02.2013, Barcelona, Spain.

Meerpohl J: *Was ist GRADE? Ein Überblick*. Workshop: The GRADE approach for assessment of quality of evidence and grading of recommendations. 28.-29.01.2013, Berlin, Germany: Robert Koch-Institut.

Meerpohl J: *GRADE - Qualität der Evidenz*. Workshop: The GRADE approach for assessment of quality of evidence and grading of recommendations. 28.-29.01.2013, Berlin, Deutschland: Robert Koch-Institut.

Meerpohl J: *Vom Evidenz-Profil zur Empfehlung*. Workshop: The GRADE approach for assessment of quality of evidence and grading of recommendations. 28.-29.01.2013, Berlin, Deutschland: Robert Koch-Institut.

Meerpohl J: *GRADE Profiler*. Workshop: The GRADE approach for assessment of quality of evidence and grading of recommendations. 28.-29.01.2013, Berlin, Germany: Robert Koch-Institut.

Motschall E: *PubMed- und was noch? Übersicht über Datenbanken und Zugänge für die medizinische Recherche*. 7. Workshop "Systematische Literaturrecherche". 05.04.2013, Freiburg, Deutschland: Deutsches Cochrane Zentrum.

Porter J, Walter P, Neumayr L, Evans P, Weyhmler M, Harmatz P, Wood J, Miller J, Weiss G, Yuan Q, Wang Z, Grosse R, Schoennagel B, Meerpohl J, Fischer R, Nielsen P, Vichinsky E: *Bio-markers of iron trafficking and distribution in transfusional overload: insights from comparing diamond blackfan anemia with sickle cell disease and thalassemia (MCSIO Pilot Study)*. 5th Meeting of the International BiIron Society. 18.04.2013, London, United Kingdom: American Journal of Hematology.

Scherer R, Meerpohl J, Schmucker C, Schwarzer G, von Elm E: *P3.053 Full publication of studies presented at biomedical meetings—updated systematic review of follow-up studies*. 21st Cochrane Colloquium. 22.09.2013, Quebec, Canada: Cochrane Canada, Cochrane Collaboration, Université Laval.

Schmucker C: *Unerwünschte Arzneimittelwirkungen*. "Mit Zitronen fing es an" - Workshop für die Patientenvertreter des G-BA. 18.10.2013, Berlin, Deutschland.

Schmucker C, Schell L, von Elm E, Bluemle A, Schwarzer G, Meerpohl J, Consortium Open: *Extent of publication bias in cohorts of studies approved by research ethics committees and included in trial registries*. 21st Cochrane Colloquium. 20.09.2013, Quebec, Canada: Cochrane Canada, Cochrane Collaboration, Université Laval.

Schmucker C: *EbM, CONSORT Statement, Publikation*. Studienleiterkurs. 28.06.2013, Freiburg, Deutschland: Studienzentrum Universitätsklinikum Freiburg.

Voigt-Radloff S: *Evidenzbasierte Innovationen in den Gesundheitsfachberufen*. GFB-Seminar. 07.-08.11.2013, Frankfurt am Main, Deutschland: GFB.

Voigt-Radloff S: *Aufbau von Forschungskapazität und praxisbasierten Forschungsnetzwerken für die Gesundheitsfachberufe*. Symposium Evidenz@Hildesheim – Forschung systematisieren in den Gesundheitsberufen. 26.10.2013, Hildesheim, Deutschland.

Voigt-Radloff S: *Qualitative und quantitative Forschungsmethoden in der Entwicklung und Evaluation komplexer Interventionen*. Symposium Evidenz@Hildesheim – Forschung systematisieren in den Gesundheitsberufen. 26.10.2013, Hildesheim, Deutschland.

Voigt-Radloff S: *Klinische Studien in den Gesundheitsfachberufen - Aktueller Stand und notwendige Entwicklungen in Deutschland*. Akademieeröffnung. 18.10.2013, Saarbrücken, Deutschland.

Voigt-Radloff S: *Cochrane Collaboration, Systematische Übersichtsarbeiten und Berichterstattung von klinischen Studien*. Studiengang Consumer Health Care. 19.09.2013, Berlin, Deutschland: Charité Berlin.

Voigt-Radloff S: *Klinische Studien in den Gesundheitsfachberufen - Aktueller Stand und notwendige Entwicklungen in Deutschland*. Gesundheitsberufe der Zukunft -Perspektiven der Akademisierung. 18.09.2013, Berlin, Deutschland: Wissenschaftsrat.

Voigt-Radloff S: *Statement. Gesundheitsberufe der Zukunft - Perspektiven der Akademisierung*. 18.09.2013, Berlin, Deutschland: Wissenschaftsrat.

Voigt-Radloff S: *PICOS und Evidenzrecherche*. Evidenzbasierte Innovationen in den Gesundheitsfachberufen. 08.-09.04.2013, Freiburg, Deutschland: Deutsches Cochrane Zentrum.

Voigt-Radloff S: *Einführung in Transfer von komplexen Interventionen inkl. Fragestellungen von Machbarkeits-, Wirksamkeits- und Implementationsstudien*. Evidenzbasierte Innovationen in den Gesundheitsfachberufen. 08.-09.04.2013, Freiburg, Deutschland: Deutsches Cochrane Zentrum

Voigt-Radloff S: *Evidenzbasierte Innovationen in den Gesundheitsfachberufen (Poster)*. 14. Jahrestagung Deutsches Netzwerk Evidenzbasierte Medizin e.V. 15.03.2013, Berlin, Deutschland.

Voigt-Radloff S: *Komplexe Interventionen systematisch evaluieren und implementieren am Beispiel häuslicher Ergotherapie bei Demenz*. 2. Tag der Versorgungsforschung. 07.02.2013, Freiburg, Deutschland: Department für Medizinische Biometrie und Medizinische Informatik.

Wang Z, Wood J, Walter P, Schoennagel B, Evans P, Neumayr L, Weyhmler M, Harmatz P, Moon J, Yuan Q, Miller J, Weiss G, Grosse R, Meerpohl J, Nielsen P, Vichinsky E, Porter J, Fischer R: *Iron distribution assessed by MRI in sickle cell disease, thalassemia and diamond blackfan anemia (MCSIO Pilot Study)*. 5th Meeting of the International Biolron Society. 15.04.2014, London, United Kingdom: American Journal of Hematology.