

CURRICULUM VITAE

ASTRID STUCKELBERGER, MSc, MASSc, PhD

website: <https://sites.google.com/site/stuckelberger>

1. PERSONAL DATA

Surname – name: Astrid STUCKELBERGER
Nationality and origin: Swiss (Swiss father/Norwegian mother), Canton Basel-Stadt
Languages: French / English (bilingual); Written/Spoken: German, Scandinavian (Norwegian, Swedish), Spoken: Spanish

Professional address:
Department of Community and Primary Care Medicine
Faculty of Medicine CMU/ BP IMSP
University of Geneva
CH-1211 Geneva 4 – Switzerland
Tel. +41 22 379 04 71 Mobile: +41 76 391 36 21
Email: astrid.stuckelberger@unige.ch

2. CURRENT AND PAST KEY POSITIONS

CURRENT

Since 2002 Institute of Social and Preventive Medicine, Department of Community and Primary Care Medicine, Faculty of Medicine, University of Geneva

50%

Teaching

(*chargée d'enseignement Université de Genève - chargée de cours, Université de Lausanne*)

Undergraduate, post-graduate/continuing education and paramedical

Domain: ageing, public health, population health, chronic disease management, preventive medicine, health systems and health care, mental health, human rights and discrimination, evidence-based policies

50%

Research

Type of research: field research, population health, public health policies, policy reviews, international research reviews for policy-making, training assessment; *in various domains including:* ageing, population health, gender and public health policy, biotechnology, health care, mental health, health promotion and prevention, gender, technology, old age discrimination and human rights, long life education

Funding sources [for detailed grants see point 13 grants]:

- *Swiss government agencies* such as RUIG/SNIS, FNRS, Swiss Health Observatory, Swiss Health Promotion, Ta-Swiss, OFAS, SECO, DEZA-DDC, etc.
- *Universities* such as LaboDemo UNIGE, IUKB, University of Zurich, etc.
- *International agencies* such as WHO, UNECE, ILO; UNEP, etc.
- *European Commission:* ERA, FP6, FP7

PAST

2002 - 2008 *Lecturer and researcher*, Institute of Social and Preventive Medicine, Faculty of Medicine, University of Geneva

1991 – 2000 *Deputy Director, Swiss National Research Programme on Ageing*
Swiss National Science Foundation (FNRS/PNR32)

1991 – 2001 *Deputy Director, Interdisciplinary Centre of Gerontology*, University of Geneva
and “*Chargée de mission*”, Department of Health and Social Affairs, Canton of Geneva

3. DIPLOMAS

- 2000** **Phd in Population Health**, Faculty of Psychology and Educational Sciences, University of Geneva.
Study conducted with 3 faculties (Medicine and SES)
- PhD Title:** "*Determinants and mechanisms of subjective health with a gender perspective: a cross-sectional study of the ageing population of the Canton of Geneva*"
(study grant from FNRS)
- 1986** **Advanced Master of Science (MAS)**, Faculty of Psychology and Educational Sciences, University of Geneva
- MAS title:** "*Analysis of primary health care workers capacity to identify psycho-social factors in five WHO collaborative centres in the world: comparative study based on an attitude scale and case-vignette exercise*"(WHO study conducted at WHO HQ)
- 1983** **Master of Science (MSc)**, Faculty of Psychology and Educational Sciences, University of Geneva
- Diploma title:** "*Analysis of punctual observations of the Kpouébo children, Ivory Coast, Africa*" (study grant from FNRS)
- 1979** **Maturité B (latine)**, Collège Sainte-Marie-des-Anges, Sion (Valais)

4. TRAINING AND EDUCATION SINCE SECONDARY SCHOOL DIPLOMA (Maturité, Baccalaureate...)

Continuing Education

- 2007-2010 Certificate ‘Teach the Teacher’ course, Swiss School of Public Health
- 2009 Certificate Start up - Venture Challenge course, VentureLab at the University of Geneva
- 2005 Certificate “Policy course and Director course”, Safe Work Programme
International Labour Office, United Nations, Geneva
- 1997 Certificate “Methodology in Social Science” (Loglinear modelling)
Swiss Summer School in the Social Sciences, University of Geneva
- 1990 Certificate “Research methodology in cross-cultural psychology”, University of Fribourg
- 1983 Certificate “International Human Rights”, Faculty of Law, University of Geneva
- 1982-84 Federal Diploma of Swiss Ski Professional and International Ski Teacher Diploma

University of Oslo, Norway

- 1978 Certificate International Summer School of the University of Oslo, Norway

University of Geneva, Switzerland

- 1994 – 2000 Doctoral programme, Interdisciplinary Centre of Gerontology (5 different faculties involved)
- 1984 – 1986 Master of Advanced study in Sciences, Faculty of Psychology and Educational Sciences
- 1979 - 1983 Master/Bachelor of Science, Faculty of Psychology and Educational Sciences

College

- 1975 – 1979 Maturité B (latine), Collège Sainte-Marie-des-Anges, Sion (Valais).

5. PROFESSIONAL ACTIVITIES (POST-GRADUATE)

Not included in point 2

- 1987 – 1991** **Scientific Collaborator**, Research Unit, Geneva University Hospital
- 1985 – 1987** **Junior scientific officer**, Mental Health Division, World Health Organization, Geneva

6. TEACHING

FACULTY OF MEDICINE, UNIVERSITY OF GENEVA

UNDERGRADUATE TEACHING AND TUTORING FOR MEDICAL STUDENTS

- | | |
|--|---------------------|
| ▪ Community Health Programme (“Immersion”): 2nd and 3rd year students | 20h/year since 2004 |
| ▪ Organisation and teaching of optional course
“Strategies for Successful Ageing” for 2nd and 3rd year students | 36h/year since 2008 |

POST-GRADUATE TEACHING IN GLOBAL AND COMMUNITY HEALTH, FACULTY OF MEDICINE

- | | |
|--|--------------------|
| ▪ Certificate of Community Health | 8h/year since 2004 |
| ▪ Certificate of Health, Discrimination and Human Rights | 8h/year since 2007 |

MASTER OF ADVANCED STUDIES IN PUBLIC HEALTH

Lecturer (chargée d'enseignement suppléante) 50% since 2002

Tasks: in charge of 12-16 students every year for supervision and tutoring: diploma work, personal projects and module supervision, co-organisation of 5 teaching weeks per year for the 3 ongoing cohorts.

INVITED TEACHER

SWITZERLAND

University of Applied Sciences

- ***University of Lausanne - HES-SO*** (chargée de cours, since January 2010) - Master programme module on “Population ageing and geriatric training” for nurses and health professionals, University of Lausanne
- ***HES-SO (yearly since 2003)***: course for physiotherapists on “Obstacles to health care and age discrimination”, “Technology and ageing”, RheumaKlinik Leukerbad (Valais)

American University Programmes in Switzerland

- ***Study abroad (SIT), World Learning Association*** (regularly since 2008): American post-graduate student programme on Global Public Health - teaching and tutoring

Other invited lectures

- ***Universities:*** University of Geneva (Faculty of Social Sciences and Economics, DemoLab, Psychology), University of Basel Pharma section, University of Fribourg, University Institute Kurt Bösch IUKB Sion.
- ***University hospitals:*** La Tour and HUG in Geneva, CHUV and Sylvana in Lausanne, University Hospital in Cery (SUPAA), Clinic Sainte-Claire in Sierre, OMSVD Lausanne.
- ***Other:*** University of Applied Sciences (different sections of HES-So), High grade school for Social Policy (EEPS) and La Source Lausanne.

ABROAD

- University of Tübingen (Ethics institute)
- INSERM Paris (France)
- St Petersburg Institute of Biogerontology (Russia)
- University Cheikh Anta Diop in Dakar (Senegal)
- University de Haïfa (Israël)
- Public Health Institute in Tunis (Tunisia)
- European Commission in Bruxelles (Belgium)
- European Council (Strasbourg, France)
- WHO in Geneva and European office in Copenhagen (Denmark)
- United Nations Geneva and New York

7. RESEARCH & DEVELOPMENT

RESEARCH DOMAIN 1 EVALUATION, DESIGN AND DEVELOPMENT OF TRAINING

CURRENT RESEARCH PROJECTS

- **International Training development *International Health Regulation course for WHO*** (since 2009)
Development and design of an international online course with the development of different teaching material: instructional worksheets, self-learning and synchronous virtual courses, tutorial book, case studies and student guide. Project see http://www.who.int/ihr/training/IHR_i-course_leaflet.pdf
- **Research Ethics Training Project: developing, implementing and evaluating a training module on ethics in public health, with WHO (RUIG-SNIS -since 2006):**
Development of international training guidelines and material with Harvard University for WHO
Project description: http://www.sspplus.ch/IMG/pdf/Description_Research_Ethics_Training_Project_F.pdf
Finalized booklet see http://whqlibdoc.who.int/publications/2009/9789241547727_eng.pdf
Current follow up project grant: A follow up training manual is currently being developed specifically for the students of the University of Geneva in French for mid 2011 (funded)

PAST PROJECTS

- **Evidence Informed Policy (EvipNet) for WHO** (in 2010)
Development and design of an online self-learning course for WHO professionals including different teaching material for adult learning: instructional worksheets, self-learning virtual courses, exercises.
- **Geneva e-module in Public Health for the Swiss School in Public Health (SSPH+)**
Development of educational case studies on public health priorities for tutors and students, based on the results of a Delphi Study on Public Health Priorities for Switzerland (SSPH+)
- **Designing a module for a Master programme, University of Applied Sciences and UNIL, Lausanne**
HES-SO & UNIL (since January 2010) – Design and management of a new module for a Master programme with HES-So UNIL on “Population ageing and geriatric training” for health professionals

RESEARCH DOMAIN 2 POPULATION HEALTH AND AGEING RESEARCH

CURRENT RESEARCH PROJECTS

- 2011-2015: EU FP7 theme Health “Building sustainable capacity for research for health and its social determinants in low and middle income countries”.
- 2011-2013: FNRS: International Research on ageing prisoners -“Agequake in prisons”

PAST PROJECTS

International and European Commission projects

- International research and scientific review on “Anti-aging Medicine” for TA-Swiss, Swiss Federal Department of Education and Innovation, Swiss Academy of Medical Science (since 2006)
- EUROFAMCARE: European Family Care Review
- International review of socio-economic and health predictors of end of career/retirement (for OFAS/SECO)
- Eurolinkage: Proven Strategies for Healthy Ageing: Systematic scientific review for policy makers
- ERA- European Research Area creating a European Research Forum for Population Ageing and designing a European research Agenda development with European expert group (see publication)

At the Swiss level

- Swiss National Research Programme on Ageing (PNR32): scientific review, coordination and expertise of 40 research projects, and valorisation of research in Switzerland (FNRS /PNR32)
- Cross-sectional and longitudinal study of Geneva and Valais ageing population (FNRS)
- Community health research on widowhood in old age part of a WHO collaborative study (FNRS)
- Secondary Analysis of the Swiss Health Survey (Swiss Health Observatory OBSAN):
- Analysis of cumulative disadvantages/advantages over the life course (Swiss Household Survey)
- Scientific Review and Analysis on Health Promotion in the 55+ years old (Swiss Health Promotion)
- Clinical, community and epidemiological researches with the Geneva University Hospital (1986-1991)

DOMAIN 3 HEALTH POLICY RESEARCH - REVIEW AND EVALUATION

- *Swiss National Plan on Mental Health:* International Review of mental health policies and recommendations to designing the Swiss mental health policy plan
- *Swiss School of Public Health:* Delphi Study on Public Health Priorities for Switzerland
- *Swiss Technological Assessment:* study of anti-ageing medicine with a set of 9 detailed recommendations to the Policy-makers (presented to the Parliamentarians), different Swiss agencies, the Swiss Academy of Medical Sciences and National ethics committee
- *Swiss Health Survey on Suisse Romande and recommendations to Cantons*
- *Swiss Health Promotion review and recommendations for future priorities*
- *Geneva Meal-on-wheels users and recommendations to improve mobility for the Canton of Geneva*
- *WHO health promotion:* development of guidelines and Video for the Global Walk on active ageing
- *ILO Safe Work programme:* preparation of policy reviews on diverse subjects (e.g. stress, violence)
- *World Bank Group, Geneva:* Analysis of the relationship and way forward between NGOs accredited to the United Nations and the World Bank in Geneva (workshop/recommendations)
- *UNEP-UNCC:* United Nations Environment Programme- Compensation Commission: Public Health Evaluation of Country reports on the impact of the 2nd Gulf War (reports of Saudi Arabia and Qatar)

8. ADMINISTRATION

- 2008 Member of the organising Committee and Programme manager for the Geneva Health Forum
- 2005 Comité directeur, mise sur pied du Certificat de formation continue en santé, discrimination et droits humains (Prof. Timothy Harding et Prof. Chastonay)
- 1997-2003 Administrator and manager of different international events and conferences with the United Nations, with the Canton of Geneva, and with the Swiss authorities (e.g. twice UN Open Days)

9. HONOURS & AWARDS

AWARD

- 1999 *United Nations Award by the Secretary-General Kofi Annan* –for the achievement of the Geneva International Network on Aging 1996 -1999
- 2009 Nominated in the “*Forum 100*” - *Hebdo* 100 personalities of Suisse Romande

HONOUR & RECOGNITION

- 2008 *Recognition of WHO Director-General Dr Margaret Chan* for serving on the WHO Ethics review committee from 2005 to 2008.
- 2008 *Félicitations* du Président du Sénégal, Me Abdoulaye Wade pour l'excellence du projet soumis sur l'Institut Wade pour la Santé Future de l'Afrique (projet en cours)
- 2007 *Recognition* from the Spanish Minister of Labour and Social Affairs for organising the Research Forum and Declaration of the UN Ministerial Conference on Ageing, Spain
- 2004 *Recognition-Certificate from Walter Fust, Director, Swiss Agency for Development and Cooperation (SDC)* - for the outstanding contribution to the organisation of ICT4D platform, World Summit on the Information Society (WSIS).
- 2003 *Recognition from Adolf Ogi, Special Adviser to the United Nations Secretary-General on Sport for Development and Peace* - for work performance as programme manager of the 1st International Sport and Development conference
- 1997 *Recognition from M. Guy-Olivier Segond, President of the Geneva State Council-* in recognition of active and efficient collaboration between his department, the United Nations, and the Geneva International Network on Aging.

10. PROFESSIONAL SOCIETIES

CURRENT

- since 1999 Board member, Swiss Society of Gerontology and Geriatrics (SGG), in 2000 – 2001: President
since 2000 United Nations representative of 2 academic professional non-governmental organisation (NGOs):
 - *International Association of Gerontology and Geriatrics (IAGG-World)*
 - *The Society for Psychological Study for Social Issues (USA/APA)*
- since 2004 Chair, NGO committee on Ageing, United Nations, Geneva
- since 2007 Secretary-General, European Association of Geriatrics & Gerontology (ER-IAGG)
- since 2008 President, Geneva International Network on Aging (GINA), 1996: co-founder with WHO
- since 2009 International Board Member of the Society for Psychological Studies of Social Issues
(www.spssi.org, Washington, United States)

PAST

- 2006 - 2009 International Advisory Panel Member of the Club of Rome
- 2005 - 2009 Board member, Crescendo, International Catholic Associations for Better Ageing
- 2004 - 2009 Member of the International Network on the Prevention of Elder Abuse (INPEA)
- 2004 - 2006 President, Centre for Humanitarian Psychology, Geneva

11. OFFICIAL POSITIONS

- 1999 & 2001 Coordinator, United Nations Open Days (for Geneva/Swiss Government)
- 2000 Organiser ‘Age and Generation’, World Summit for Social Development (UN/SSG)
- 2001 Co-organisor, International Symposium of Volunteers (UN/NGOs/Swiss Government)
- 2003 Programme manager, International conference on Sport and Development (UN/Swiss government)
- 2004 Programme manager, ICT4D, World Summit for Information Society (Swiss government)

12. TECHNICAL AND SCIENTIFIC ROLES

SWITZERLAND

- Swiss National Mental Health expert and diverse ad hoc groups on health-issues
- Invited expert, Inter-parliamentary group on ageing, Federal Department, Bern
- Judge Expert, Federal extra-parliamentarian Commission on social welfare
- Swiss, European and International expert for the World Assembly on Ageing and follow up (MIPAA+5)
- Member of the Commission for the WHO Age-Friendly City for the City of Geneva

INTERNATIONAL

- Editorial Board of the *Italian Journal of Medicine*
- Advisory Panel, EU FP7 Research BRAID (Bridging Research in Ageing and ICT Development)
- Advisory Board on Health Ethics for Global Ethics, www.globethics.net
- WHO expert, Division of Health Promotion, Education and Communication
- WHO Mental Health Policy Expert
- WHO expert group member, Ethical Research Committee member (ERC/WHO)
- UNEP Expert for Post-conflict Public Health Assessment
- Expert, United Nations Economic Commission for Europe: Population and ageing issues
- International Expert group shaping the “United Nations Research Agenda on Aging for the XXIst Century”
- Member of the International Advisory Council of the Club of Rome

EUROPEAN COMMISSION (Scientific expert)

- AAL: Ambient Assisted Living Joint Programme (for AAL2 in 2009, AAL3 in 2010, AAL4 in 2011)
- FP5 + FP6 + FP7: Health/Public Health Sector, European Commission, DG Research
- European Expert group shaping the “European Research Agenda for the XXIst Century”
- European Group on Ethics in Science and Technology

EDITING - REVIEWING

- Reviewer for the International Journal of Public Health (SPM), Italian Journal of Medicine
- Expert for evaluation of international research projects, Swiss National Science Foundation, HES thesis
- Reviewer of “Information et Gérontologie”, Swiss Society of Gerontology
- Review and editing work for the Swiss Red Cross
- Reviewer “Guide to end-of-life care”, Health Canada
- Editor, proceedings of the UNECE Ministerial Conference, Spain (see publication 2008)

13. GRANTS FOR RESEARCH & DEVELOPMENT1

CURRENT GRANTS

- 2009 - WHO International Health Regulation Implementation Course (IHR)**
Developing an international training programme on global public health security and IHR implementation.
Collaborative project with WHO, Pretoria University (South Africa) and Georgetown University (USA)
– 50% Salary funded directly through University since July 2009 (Prof. Philippe Chastonay)
- 2009 - Training Material for Geneva University Students: Casebook on International Research Ethics**
This booklet (maximum 90 pages) will be an adapted French version based on the recently published International Ethics Research Training Booklet (2009) developed with WHO and Harvard University
Total grant: 15'000.-
- 2011- 15 European Union FP7: “SDH-Net: Building sustainable research capacity for health and its social determinants in low- and middle-income countries”**
Scientific Coordinator: GIZ, Berlin (Germany): 11 partners (Europe, Africa, Latin America, Central America)
Grant: 150'000 Euros of a Total Grant for the Consortium of 3 million Euros
- 2011 - 13 FNRS Agequake in prisons in the world: Reality, policies and practical solutions concerning custody and care for ageing prisoners**
Applicants: Prof. Dr. med. Bernice S. Elger (University Basel), Prof. Dr. med. Christophe Bula (Geriatrics, University of Lausanne), Prof. Alberto Holly (Economics, University of Lausanne), Prof. Dr. jur. Marcelo Aebi (Criminology, University of Lausanne), Prof. Dr. med. Dr. Nikola Biller-Andorno (Medical ethics, University of Zurich), Dr. Astrid Stuckelberger /UNIGE), Dr. Julie Page (Zurich University of Applied Sciences)
Grant: 600'000.-

PAST GRANT

- 2006-09 International Study on “Anti-Ageing Medicine” and Policy recommendations**
Granted by TA-Swiss, Swiss Federal Consortium on Technological Assessment www.ta-swiss.ch - co-grantee: Prof. Philippe Wanner, Demographic and Family Studies Dept, Socio-economic Faculty, University of Geneva
Book published 2008 “Anti-Ageing Medicine: Myths and Chances” published by the Federal Dpt of Education and Innovation, Ta-Swiss, Swiss Academy of Medical Science
Total grant : 100'000.-
- 2006-08 Training Development Project: "The WHO International Research Ethics Training Project"**
Developing, implementing and evaluating a training module on ethics in public health research
Granted by the Geneva International Academic Network (RUIG) for a WHO and Harvard University collaborative project. Co-grantee: Dr Abha Saxena (WHO), Dr Astrid Stuckelberger and Pr Philippe Chastonay
Total grant : 50'000.-
- 2005-06 Secondary Study of the Swiss Household Panel:
Effects of Cumulative Disadvantages on Physical and mental health in Switzerland**
Analysis of the 5 surveys of the Swiss Household Panel 1999-2004, Report and scientific article
Grants by the Swiss Health Observatory and the Swiss Household Survey
Co-investigators: Dr Erwin Zimmermann, Dr Peter Meyer and Dr Astrid Stuckelberger
Fonds: 20'000.-
- 2005-06 Survey on Meal-on-wheels users’ choices and options for increased mobility in Geneva**
Granted by the Foundation for Home Care (FSASD) co-grantee Pr A. Rougemont, B. Arzel & A. Stuckelberger
Total grant: 80'000.-
- 2006 Evaluation Project: "Evaluation Quint-Essenz 2006"**
Granted by Swiss Health Promotion –
Total grant: 30'000.-
- 2004-06 Delphi Study on public health priorities in Switzerland and e-module development**
Granted by the Swiss School of Public Health
Co-investigators: Dr A. Stuckelberger, Dr M. Klohn, D. Roessli, Prof. Ph. Chastonay
Total grant: 100'000.-

¹ If not specified, grants are listed in Swiss Francs

- 2004-05 Secondary Analysis of the Swiss Health Survey**
Granted by the Swiss Health Observatory (OBSAN)
Co-investigator Prof. Ph.Wanner (LaboDemo, UNIGE) and Dr A. Stuckelberger
Total grant: 60'000.-
- 2003 Scientific Review of Health Promotion Programmes with the 50+**
Granted by the Health Promotion Switzerland
Total grant: 15'000.-
- 2003 EUROFAMCARE : Report on Family Care for Older Persons in Switzerland**
Granted by the European Commission
Co-investigator Prof. Ph.Wanner (LaboDemo, UNIGE) and Dr A. Stuckelberger
Total grant: 9'000 Euros
- 2002-03 International and European Review of Mental Health Policy**
Granted by the Swiss National Health Plan
Total grant: 90'000.-
- 1991-2000 Swiss National Research Programme on Ageing FNRS-PNR32**
Granted by the Swiss National Research Foundation FNRS
Direction team: Prof. François Höpflinger (University of Zürich) and Dr Astrid Stuckelberger
Total grant: 12'000'000.-
- PROJECT GRANTS FOR ORGANISING LOCAL AND INTERNATIONAL PUBLIC PROGRAMMES**
- 2004 Organisation of ICT4D Platform, UN World Summit for Information Society, Geneva**
Grants managed by the Swiss Agency for Development with the United Nations and Palexpo
- 2002-03 1st International Conference on Sport and Development, Magglingen**
Objective: Campaign for UN Sport and Development agenda and ministerial declaration (Adolf Ogi)
Grants managed by the Swiss Agency for Development, the UN and the Swiss Agency for Sport
Total grant: ~400'000.- Swiss Agency for Development a
- 2001 United Nations Open Day in Geneva (2 days)**
Granted mainly by Swiss government and Geneva State agencies - with other sponsors.
Objective: Campaign for the promotion of the Swiss vote for joining the United Nations
Total grant: ~1'000'000.-
- 2000-01 UN International Year of Volunteers: organisation of the International Symposium on Volunteers**
Granted jointly by IYV-Forum (mandated by Swiss Parliamentarian Judith Stamm), the Swiss Development Cooperation Agency and the United Nations Volunteer Programme (UNV)
Total grant: 800'000.-
- 1997-99 Programme management of the United Nations International Year of Older Persons 1999**
Granted by the Geneva Government. In charge of coordinating WHO-Geneva State of the Geneva Int'l Network on Ageing and several events in 1997-98
Grant 1: 500'000.- Organisation and publication of the International Year of Older Persons 1999 (>30 events)
Grant 2 : 144'000.- Intl Days of Older Persons: United Nations open day (GINA and WHO)
Total grant: 644'000.-
- 1996-97 Developing a Global Walk on Active Aging Programme for WHO Health Promotion**
Granted by the WHO Division of Health Promotion, Education and Communication
a. "Guidelines for Organizing Walk events", b. Video in 3 languages (Eng/Fr/Spa),
c. organising Swiss-WHO expert workshop
Total grant: 15'000.- US\$

14. OTHER ACHIEVEMENTS

MAIN PROFESSIONAL ACHIEVEMENTS

Coordination and Management

- of a National Research Programme of 12 million Swiss Francs (FNRS)
- co-funder and coordinator of the Geneva International Network on Ageing with WHO
- co-funder of the Spiritual and Ethics Caucus at the United Nations
- of innovative range of Research Projects, Policy Reviews and Mandates (*National, European, International*)

Organisation of Major international or global policy events

- major events organised for the Geneva International Network on Ageing, Geneva State and WHO programme with 40 local events and a yearly 2 days event with WHO and the UN
Budget WHO-State of Geneva collaboration with over 1 million SFr in 3 years
- United Nations Open Day in 1999 and in 2001
Number of participants: 4'000 and 12'000; Budget > 1'000'000.-
- International Symposium for Volunteers (with United Nations)
Number of participants: 300 national representatives, Budget of 600'000.-
- International Conference on Sport and Development, Magglingen (*Adolf Ogi and Walter Fust*)
Number of experts and sportswomen/men participating: 400, Budget 600'000.-
- UN World Summit for Information Society, ICT4D Platform, Palexpo, Geneva (*Swiss Government*)
Number of participants: more than 10'000 from 175 countries
- Research Forum , United Nations European Ministerial Conference on ageing in Spain
for UNECE and the Spanish Government – co-editor of the UN publication with Proceedings

VIRTUAL PRESENCE

Creation of website for scientific and public health purpose

- 2010: My personal professional website : <http://sites.google.com/site/stuckelberger>
- 2009: Geneva International Network on Ageing (GINA) – President – Co-funded with WHO and AARP
<http://sites.google.com/site/ginagenevaintnetworkonageing/>
- 2010: NGO Committee on Ageing at the United Nations Geneva – Chair since 2006 -
<https://sites.google.com/site/unngocommitteeonageinggeneva/>

Publications posted and downloadable on

- <http://sites.google.com/site/stuckelberger>
- www.researchgate.com
- <http://www.academia.edu>
- <http://www.docstoc.com/profile/Stuckelb/?sort=1&sortDesc=true>
- www.spssi.org
- www.imsp.ch

Web hits by search with: “Astrid Stuckelberger” and “Astrid Stückelberger”

- Google search = 8'810 hits
- Google scholar = 120
- Google books = 860

Geneva, August 2011

LIST OF PUBLICATIONS

Astrid Stuckelberger

NUMBER OF PUBLICATIONS ACCORDING TO GIVEN CATEGORIES

I. Original Articles (peer-reviewed)	IV. Original Articles (non-peer-rev.)	III. Books	II. Chapters in Book	VI. United Nations & EU expert reports	VII. Government Reports/ Mandates	VIII. UN & NGO policy-related documents
19	20	16	19	27	20	15
<i>In preparation</i> (references at the end of the publication list)						
1	1	1	-	-	-	-

Total = 136 published documents and 3 in preparation

Preliminary remark on Impact Factor (IF): the number of scientific review on ageing in the domain of social and preventive medicine or public health with an *impact factor* (IF) is relatively small or rated very low. Ageing is an interdisciplinary domain which by essence has developed contributions at many other levels to serve best policy and teaching such as books, documents for government agencies or policy documents which is reflected by the list of reference below.

Other indicators in social science, demography, health and policy are today cited such as *Harzing, A.W. (2007) Publish or Perish*, available from <http://www.harzing.com/pop.htm>.

Authors impact Analysis² result for Astrid Stuckelberger: Papers:40, Citations:129, Years:23, Cites/year:5.61, Cites/paper:3.23/0.5/0, Cites/author:70.50, Papers/author:25.67, Authors/paper:1.88/2.0/2, h-index:5,g-index:10, hc-index:3, hI-index:2.78,hI-norm:5, AWCR:10.37, AW-index:3.22, AWCRpA:6.19, e-index:8.12, hm-index:4.50.

I. ORIGINAL ARTICLES (PEER-REVIEWED)

1. Stuckelberger A. (accepted, in preparation). Ageing and Anti-Ageing Medicine: New Challenge for Ageing Research, Clinical Practice and Policy. European Journal of Ageing [IF=1.19 in 2010]
2. Stuckelberger A. (2011). Is human ageing setting the stage for prejudices or transhuman medicine ? *Bioethica Forum, Swiss Journal of Biomedical Ethics*, Volume 2, pp. 57-59.
3. Stuckelberger A. (2008). Water, Public Health and the Right to Development: The Imperatives of the United Nations Millennium Development Goal, *Journal of Humanitarian Medicine*, January-March, Vol. VIII, 1:2-7.
4. Andrews G.R., Sidorenko A.V., Gutman G., Gray J.E., Anisimov V.N., Bezrukov V.V., Botev N., Davidovich M., Fernandez-Ballesteros R., Hoskins I., Goodwin J., Kirkwood T.B.L., Knipscheer K., Lomranz J., Nies H., Nizamuddin M., Stuckelberger A., Topinkova E., Troisi J., Walker A. (2006). Research on Ageing: Priorities for the European Region: Report on the UN Research Agenda on Ageing for the 21st Century for Europe, *Advances in Gerontology*, Vol. 18: 7-14. [IF=0, 03]
5. Zimmermann E., Stuckelberger A. and Meyer P.C. Meyer (2006). Effects of Cumulative Disadvantage and Disruptive Life Events on the Physical and Mental Health of individuals between the ages of 50 – 74 years: Analysis from the Swiss Household Panel (SHP), *Swiss Journal of Sociology*, 32 (3), 2006, 527-555.
6. Stuckelberger A. (2002). Population Ageing & World Peace. Empowering Future Generations. Older Persons Role and Responsibility. *Journal of Psycho-Social Intervention*, Special Issue for the United Nations World Assembly on Ageing in Madrid (pp. 29-75). Madrid, Spain.
7. Stuckelberger A. (2002). El envejecimiento de la población y la paz mundial. La capacitación de las generaciones futuras: el rol y responsabilidad de las personas mayores. *Revista Intervención Psicosocial - Revista sobre Igualdad y Calidad de Vida*, Vol. 10, no 3: 295 – 342. [RESH= 0.143 ou RESH valeur intégrée = 51.73]
8. Stuckelberger A. (2001). Participation des Aînés à la vie politiques en Europe et en Suisse. *Gérontologie*, 120 : 32-37.
9. Stuckelberger A. and Höpflinger F. (1998). Dynamics of ageing in Switzerland from a gender perspective. *Ageing International*: 62-84.

² The Author impact analysis objective is to perform an analysis of the impact of an author's publications. This page contains the minimum parameters that are necessary to look up an author's publications on Google Scholar. Publish or Perish uses these parameters to perform an Advanced Scholar Search query, which is then analyzed and converted to a number of statistics. Publish or Perish calculates the following citation metrics: Total number of papers, Total number of citations, Average number of citations per paper, Average number of citations per author, Average number of papers per author, Hirsch's h-index and related parameters, shown as h-index and Hirsch a=y.yy, m=z.zz in the output. Also Zhang's e-index., Egghe's g-index, shown as g-index in the output. The contemporary h-index, shown as hc-index and ac=y.yy in the output. Three variations of the individual h-index, shown as hl-index, hI,norm, and hm-index in the output, The age-weighted citation rate. An analysis of the number of authors per paper. - See website for more details: <http://www.harzing.com/pop.htm>

10. Michel J.-P. et Stuckelberger A. (1997). But 6 de l'OMS : Vieillir en bonne santé. Buts de la politique sanitaire pour la Suisse: la Santé pour tous, *Sozial-Und Praventivmedizin -Médecine Sociale et Préventive*, Vol.42 Suppl. 1 (pp. 15-18), Office fédéral de santé publique , Berne. . [IF= 0.238]
11. Stuckelberger A. (1995). Aspects sociologiques de la vieillesse en Suisse, *Gérontologie* (4) 96:3-10. [IF=0,04]
12. Stuckelberger A., Michel J.-P., Grab B., Meyer P. et Rohner A. (1991). Comunicación entre el cirujano y el paciente de edad avanzada: Relación entre la información y la decisión médica - Communication entre chirurgien et patient âgé: relation entre information et décision médicale. *Revista de Geriatria et Gerontologia*, 1(1):21-28. [IF=0,035]
13. Michel J.-P., Unger P.-Y., Arroyo J. and Stuckelberger A. (1992). Réseau de soins aux personnes âgées de Geneva. *Urgences Médicales*, 11:229-232.
14. Loew F., Seiler W.O., Schwed P., Stuckelberger A., Michel J.-P. and Stähelin H.B. (1992). La recherche en gériatrie et en psychogériatrie en Suisse, *Année Gérontologique*: 479-487.
15. Michel J.-P., Meyer P., Stuckelberger A. and Robine J.-M. (1991). Progrès et réalisés en chirurgie du grand âge: le point de vue du gériatre. *Journal de Médecine de Lyon*, 1469:171-173.
16. Stuckelberger A., Unger P.-Y. et Michel J.-P. (1991a). Milieu gériatrique ou hôpital général? Critères décisionnels d'orientation du médecin des urgences, *Réanimation Soins Intensifs Médecine d'Urgence*, 7(2):104. [IF=0.669]
17. Stuckelberger A., Unger P.-Y. et Michel J.-P. (1991b). "Jamais je n'irai dans un hôpital de vieux": Analyse des motifs de refus d'hospitalisation en milieu gériatrique, *Réanimation Soins Intensifs Médecine d'Urgence*, 7(2):104. [IF=0.669]
18. Stuckelberger A., Tecklenburg U. et Grab B. (1989). Enquête de santé chez les personnes âgées par interview à domicile: étude de quelques indicateurs. *Sozial-Und Praventivmedizin -Médecine Sociale et Préventive*, 6:260-264. [IF= 0.238]
19. Hovagimian T., Grab B., Hirsch E. and Stuckelberger A. (1988). Psychosocial Problems and the Health of the Elderly with Special Reference to Social Isolation. *Danish Medical Bulletin*, Suppl.: 6:2-6. [IF= 0.914]

II. ORIGINAL ARTICLES (NOT PEER-REVIEWED)

1. Stuckelberger A. (in press). Vieillissement et Cerveau: Quelles evidences et strategies pour prevenir et améliorer le fonctionnement du cerveau?, PhysioActive, *Journal de l'Association Suisse de Physiothérapie*, no 5/11.
2. Stuckelberger A. (2009). Etude TA-Swiss sur la médecine anti-âge, *Revue Médicale Suisse*, Vol. 5 :2219-2226.
3. Stuckelberger A., Saxena A. et Chastonay P. (2009). Ethique de la recherche et santé publique internationale: des études de cas au développement de matériel de formation global, *Revue Médicale Suisse*, Vol. 5 (Suppl.) :S21-S23.
4. Stuckelberger A., Tellier S. et Vikat A. (2009). Succès et défi du vieillissement global de la population : un plan d'action unique entre Nations Unies, scientifiques et organisations non gouvernementales, *Revue Médicale Suisse*, Vol. 5 (Suppl.) : S63-S67.
5. Chastonay P. et al. (2009). Enseignement de la santé publique, de la santé communautaire et des droits de l'homme à la Faculté de médecine de Genève : plus de 20 ans de partenariat avec les organisations internationales, *Revue Médicale Suisse*, Vol. 5 (Suppl.) : S8-S11.
6. Stuckelberger A. (2008). An introduction to Anti-Ageing Medicine, *Bulletin de la Société Suisse d'Ethique Biomédicale SSEB*, No 56 :12-15.
7. Stuckelberger A. (2000). Des transitions démographiques à une société pour toutes les générations. Editorial des Actes du Congrès Suisse de Gérontologie 1999. SGG-SSG : Berne.
8. Stuckelberger A. (2000). Participation des Aînés à la vie politique en Europe et en Suisse, Rapport pour Conférence CH-Vieillesse publié dans Gérontologie et Information : Revue de la Société suisse de Gérontologie : 4/2000. Berne. [Version allemande: "Die Partizipation von Seniorinnen und Senioren im politischen Bereich"]
9. Stuckelberger A. (1999). Mutations et continuités : agenda de la gérontologie du XXIème siècle, In Graf P (Ed.) Vieillir au 21ème siècle Continuités et Mutations (pp. 201-211). Société Suisse de Gérontologie : Berne.
10. Stuckelberger A. (1998). Les aspects de genre des solidarités familiales intergénérationnelles/Geschlechtsspezifische Aspekte der familiären solidarität zwischen den Generationen, *Questions familiales*, 1:59-66, Office Fédéral des Assurances Sociales (OFAS), Berne.
11. Stuckelberger A. et Höpflinger F. (1998). Transitions socio-démographiques et dynamique du logement, *Sécurité Sociale*, 6:322-326.
12. Stuckelberger A. et Höpflinger F. (1998). Soziodemografischer und dynamischer Wandel der Wohnsituation älterer menschen in der Schweiz, *Soziale Sicherheit*, 6:322-326.
13. Stuckelberger A. (1997). Men and women age differently, *World Health*: 4:8-9. WHO: Geneva.
Stuckelberger A. (1997). Hommes et femmes vieillissement différemment, *Santé du Monde* : 4: 8-9. OMS: Genève.
Stuckelberger A. (1997). Las mujeres no envejecen como los hombres, *Salud Mundial*: 4: 8-9. WHO: Ginebra.
14. Lalive d'Epinay C.J., Michel J.-P., Maystre C., Riand J.-F. et Stuckelberger A. (1996). Santé de la population âgée à Genève: une comparaison de l'état de santé fonctionnelle, psychique et auto-évaluée en 1979 et en 1994. *Médecine & Hygiène*, 54:2145-52.
15. Stuckelberger A. et Höpflinger F. (1995). Editorial, Programme national suisse de recherche "Vieillesse" du Fond National de la Recherche Scientifique, *Médecine & Hygiène*, 2094: 2355-2357.
16. Stuck A.E., Stuckelberger A., Gafner Zwahlen H., Beck J.C. (1995). Visites préventives à domicile avec évaluations gériatriques multidimensionnelles chez les 75 ans et plus: Projet EIGER. *Médecine et Hygiène*, 53 (2094):2385-2397.
17. Unger P.-F., Stuckelberger A. and Michel J.-P. (1993). Orientation des patients âgés à partir du service d'accueil et d'urgence, Hôpital général ou Hôpital gériatrique? *Réanimation Urgences*, 2(3): 273-278.
18. Stuckelberger A., Michel J.-P., Grab B., Meyer P. et Rohner A. (1992). De l'information à la décision. Etude de la communication médecin-patient âgé en milieu géronto-chirurgical. *Médecine & Hygiène*, 1955(50):2998-3005.

19. Cusin C., Stuckelberger A., Vuilleumier J. et Michel J.-P. (1991). Sortie d'un hôpital gériatrique: retour à domicile ou placement en pension? Etude prospective des facteurs prédictifs de destination. *Revue Médicale de la Suisse Romande*, 111:257-265.
20. Tecklenburg U., Stuckelberger A. et Grab B. (1989). Deuil et santé chez les personnes âgées. *Revue Suisse de Médecine*, 10:251-253.

III. BOOKS

1. *Stuckelberger A. (fin 2011). Longévité et Médecine Anti-Age. Editions Favre: Paris et Lausanne.*
20. *Stuckelberger A. (2008). Anti-Ageing Medicine : Myths and Chances, results of a global and national study for the Swiss confederation innovation and technology Department, the Swiss Medical Academy of Science and the Center for Technological Assessment (www.ta-swiss.ch). ETH Verlag, Zurich, Switzerland.*
See book <http://www.vdf.ethz.ch/vdf.asp?showArtDetail=3195> and report http://www.ta-swiss.ch/e/them_biot_anti.html
21. WHO (2009). Casebook on Ethical Issues in International Health Research. In R Cash, D Wikler, A Saxena, A Capron (Eds.) with the collaboration of A Stuckelberger and Ph Chastonay. Joint University of Geneva and WHO publication with the support of RUIG-GIAN. Publication WHO: Geneva. http://whqlibdoc.who.int/publications/2009/9789241547727_eng.pdf
22. *Stuckelberger A. and Vikat A. (Eds) (2008). A Society for all Ages: Challenges and Opportunities. United Nations Economic Commission for Europe (UNECE). United Nations: Geneva and New York. <http://www.unece.org/pau/pub/mipaa.htm>*
23. Höpflinger F. et Stuckelberger A. (1999). Demographishes Alterung und individuelles Altern. Seismo, Zürich.
24. *Stuckelberger A. et Höpflinger F. (1996). Vieillissement différentiel : hommes et femmes. Editions Seismo, Zürich.*
25. Höpflinger F. et Stuckelberger A. (1992). Vieillesse et recherche sur la vieillesse en Suisse. Ed. Réalités Sociales, Lausanne.
26. Höpflinger F. et Stuckelberger A. (1992). Alter und Altersforschung in der Schweiz. Seismo Verlag, Zürich.

IV. CHAPTERS IN BOOK

1. *Stuckelberger A., Abraham D. and Chastonay P. (2011, in press). Age discrimination as a source of exclusion in Europe : State of the art and need for a human rights plan for older persons. In N. Keating (Eds) Exclusion - Inclusion in later life. The Policy Press: United Kingdom.*
2. *Stuckelberger A. (in press). Transgenerational Violence and Abuse: The Need for a New Paradigm integrating a Structural and Personal Framework. In Angela Browne-Miller (Ed.), Violence and Abuse in Society. ABC-CLIO and Praeger, Cal.*
3. *Stuckelberger A. (in press). Transgenerational Plans of Action": Models for Violence and Abuse Eradication. In Angela Browne-Miller (Ed.), Violence and Abuse in Society. ABC-CLIO and Praeger, Cal.*
4. *Stuckelberger A. and Chastonay P. (in press). "The Invisible Old": Age discrimination and Social Neglect of Older Persons: The urgent need for an international human rights and ethics framework for old age. In Angela Browne-Miller (Ed.), Violence and Abuse in Society. ABC-CLIO and Praeger, Cal.*
5. *Stuckelberger A. (2011). Anti-Aging als eine neue Medizin- und Alterns-Kultur: Die TA-Swiss Studie zur Anti-Aging Medizin. In Silke Schicktanz und Schweda Mark (Hg.), Pro-Age oder Anti-Aging? Altern im Fokus der modernen Medizin, Kultur und Medizin, Campus Verlags: Frankfurt – New York.*
6. *Stuckelberger A. (2009). Optimiser son vieillissement: comment améliorer les compétences en santé avec l'âge? In Schweizerisches Rotes Kreuz (Hrsg.), Gesundheitskompetenz – zwischen Anspruch und Umsetzung. Seismo Verlag, Zürich.*
7. *Stuckelberger A. (2008). Transgenerational and Demographic Powers shaping our World. In Mario Raich and Simon L. Dolan. "Beyond! Business and Society in Transformation", Chapter 2. Identifying key issues towards a sustainable future (p. 36-38). Palgrave McMillan: New York.*
8. *Stuckelberger A. (2008). Los poderes demográficos y transgeneracionales que dan dorma a nuestro mundo: efectos de la vejez y el papel y la responsabilidad de los ancianos en la de cohesión social y la paz, In M. Raich & S. Dolan (Eds), Màsallà – empresa y sociedad en transformación (p. 56-71). Tecsup: Lima, Perù.*
9. *Stuckelberger A. (2007). Human and Family Development:: the Importance and Value of Older Persons for the Family and Future Generations, in Scott Loveless et al. (Eds.). The Family in the New Millennium: Protecting the Natural and Fundamental Group Unit of Society, Vol. 2. Praeger Publishing.*
10. *Stuckelberger A. (2006). Vieillissement de la population : Défi de société, défi de santé publique. In Peter van Eeuwijk, Brigit Obrist, Vulnerabilität, Migration und Altern. Medizinethnologische Ansätze im Spannungsfeld von Theorie und Praxis. Zürich: Seismo-Verlag.*
11. *Stuckelberger A. (2005). Transgenerational Perspective on Conflict and Violence Prevention. In F. L. Denmark, U. Gielen, H. H. Krauss, E. Midlarsky and R. Wesner (Eds.) Violence in Schools: Cross-National and Cross-Cultural Perspectives. Springer: New York.*
12. *Gold, D., Caborn J., Murthy P., Stuckelberger A. et al. (2005). Minimizing Stress. Education material for Module on Management and Leadership Development Programme. Publication: International Labour Office. United Nations, Geneva.*
13. *Stuckelberger A. (2001). Polymédication et automédication chez la personne âgée : Résultats du programme national de recherche "Vieillesse". In Buclin Th. et Ammon C. (Eds), *L'automédication, pratique banale, motifs complexes*. Cahiers socio-médicaux (pp. 47-68). Médecine et Hygiène, Genève.*
14. *Stuckelberger A. (1999). Des indicateurs aux états de santé: différences femme-homme au cours du vieillissement. In Maeder T., Burton-Jeangros C. et Haour-Knippe M. (Eds.), Santé, Médecine et Société: contributions à la sociologie de la santé (pp.384-419). Seismo: Zürich.*

15. Stuckelberger A. (1999). Networking in the XXIst Century: the Geneva International Network on Ageing - GINA. In J.-P. Michel and J.-P. Hof (Eds.), Management of Ageing: The University of Geneva Experience. Interdisciplinary Topics in Gerontology, Vol. 30 235-245. Karger: Basel.
16. Stuckelberger A. (1998). Effet du parcours de vie sur le vieillissement différentiel homme-femme. In Alter, Psychotherapie, Beratung und Begleitung älterer Menschen, Heft 5 (pp. 29-44). Szondi Institut: Zürich. [Monographie]
17. Proust J. et Stuckelberger A. (1995). L'état des théories en biologie du vieillissement. In: Vieillir en Suisse, Rapport de la Commission Vieillir en Suisse, Partie 6, Chapitre 14 (pp. 646-651), Office fédéral, Berne.
18. Stuckelberger A., Unger P.-F. and Michel J.-P. (1993). Transfer of elderly patients from the emergency department: general hospital or geriatric hospital? A Swiss experience. In: J.L. Albarède and P. Vellas (Eds.), Facts and Research in Gerontology, Vol. 7 (pp. 511-520).
19. Michel J.-P., Stuckelberger A. and Grab B. (1993). Developments and Research on Aging: Switzerland. In: E. B. Palmore, An International Handbook of Aging. Greenwood Press: Westport, Connecticut.

V. THESIS

1. Stuckelberger A. (2000). Vieillissement et état de santé subjectif: déterminants et mécanismes différentiels hommes femmes à partir d'une étude transversale de la population genevoise. Etude menée dans le cadre d'un projet du FNRS. Rapport de thèse de doctorat no 286, Université de Genève, Faculté de Psychologie : Genève.
2. Stuckelberger A. (1987). Evaluation de la capacité à identifier les facteurs psycho-sociaux de la maladie dans les centres de soins primaires de cinq pays. Etude comparative sur la base d'une échelle d'attitude et d'exercices de vignettes. Etude menée durant un stage d'étude à la Division de Santé Mentale de l'OMS. Thèse de travail du Master en Sciences, Faculté de psychologie, Université de Genève.

VI. UNITED NATIONS OR EU EXPERT REPORTS

1. Stuckelberger A. (2011, in preparation) [Rapporteur]. Bridging Research in Ageing and ICT Development, EU meeting FP7, Copenhagen.
2. Stuckelberger A. (2010). Why the Life Course Approach to Gender Empowerment is Important? In UNOSAGI and Qatar Foundation (Eds), Promoting Empowerment of Women in Arab countries (pp.40-58). United Nations Office of Special Adviser on Gender Issues (UNOSAGI): New York.
3. Stuckelberger A. (2010) [Rapporteur]. AAL3: Assisted Ambient Living Assessment of Projects on Ageing and ICT: Technology for active living. European Union, Bruxelles.
4. Stuckelberger A. (2009) [Rapporteur]. AAL2: Assisted Ambient Living Assessment of Projects on Ageing and ICT: technology for combating isolation through e-inclusion. European Union, Bruxelles.
5. Stuckelberger A. (2008). Ageing: Human Rights and Ethics at the United Nations, in Civil Society Forum on ageing, publication of the Ministry of Family and Social Affairs IMSERSO: Spain.
6. WHO – GIAN (2008). Final report of The Research Ethics Training Project: developing, implementing and evaluating a training module on ethics in public health research, joint project with WHO and Harvard University and Geneva University (Geneva International Academic Network (GIAN) funded project. Report coordinated by A. Saxena (WHO) and A. Stuckelberger (University of Geneva) <http://www.ruig-gian.org/research/projects/project.php?ID=146>
7. Stuckelberger A. (2008). Human Rights and Ethics at the United Nations, Civil Society Forum on Ageing (pp. 175-181). United Nations and Ministry of Education, Social Policy and Sports, Secretary of State for Social Services, Family and Disabled People (IMSERSO), Government of Spain Publication.
8. Stuckelberger A., Diaz Carmen, Sidorenko Sasha, Zahid E., Troisi Joseph and Botev Nikolaï (2007). Main conclusions and recommendations of the Research Forum on Ageing, UNECE Ministerial Conference, 8 November 2007, Leon, Spain.
9. Stuckelberger Astrid (2006). Improving the Quality of Life for Older Persons: Advancing UN Global Strategies : the European Perspective. Proceedings of Conference for the Department of Public Information United Nations New York.
10. Stuckelberger Astrid (2006). Exercising rights against discrimination, Report of the Technical meeting to follow up on the international plan of action on ageing in Madrid (MIIPA) "Older persons faced with loneliness and insufficient economic resources", Segovia, 15-16 November 2006.
11. Stuckelberger A. et Wanner Ph. (2005). European Family Care – EUROFAMCARE, National Background Report for Switzerland, European Commission: Bruxelles. <http://www.uke.uni-hamburg.de/extern/eurofamcare/>
12. Stuckelberger A. (2003). Access to Services and E-Health/E-Care, in Report organized in partnership with the Institute for postgraduate medical education, Czech Republic. ERA European Forum on Population Ageing Research - European Commission Project.
13. Stuckelberger A (2005). Public Health Assessment Report 2004-2005: analyzing the consequence of the 2nd Gulf War on Kuwait and the United Kingdom of Saudi Arabia. UN Compensation Commission, Post-Conflict Unit, United Nations Environment Programme (UNEP) office Geneva.
14. Stuckelberger A. (2002). Health Promotion for Older People in the European Union: From Proven Strategies to Guidelines for Policy Makers, Report on Health and Care Management for Older People (p. 11-16). ERA European Forum on Population Ageing Research: WHO and European Commission Project.
15. Stuckelberger A. (2002). Report from the European Region, 2nd Global Videoconference on Ageing with country reports from around the world in celebration of the 2nd World Assembly on Ageing in Madrid. Published jointly by the NGO Committee on Ageing and the United Nations: New York. [Video available].
16. FNUAP, SSG, IFPD, AIESEC (2000) [co-editor]. Dynamics of Generations in Social Development. Booklet and CD-Rom, following the World Summit on Social Development, Geneva 2000 Forum 27-28 June. Geneva.

17. Walter R., Cattan M., Speller V. and *Stuckelberger A.* (1999). Proven Strategies to improve Older People's Health. A Eurolink Age Report. European Commission: Bruxelles.
18. United Nations (1999) [*Editor*]. Human Rights and Older Persons. Booklet published with the United Nations Geneva, Geneva Information Service
19. UNHCR and GINA (1999) [*Editor and writer*]. Older Refugees. Selection of texts including older persons and extract of UNHCR photo exhibition. Booklet produced with the Republic and Canton of Geneva.
20. Walter R., Cattan M., Speller V. and *Stuckelberger A.* (1999). Stratégies éprouvées pour l'amélioration de la santé des personnes âgées. A Eurolink Age Report. European Commission: Bruxelles.
21. Stuckelberger A. (1999). Report from Switzerland, 1st Global videoconference on Ageing for the International Year of Older Persons. Published jointly by the NGO Committee on Ageing and United Nations: New York.
22. *Stuckelberger A.* (1999). Report on the International Year of Older Persons for the Geneva Intl Network on Ageing. Programme on Ageing, UN Division for Social Policy and Development, Department of Economic and Social Affairs, United Nations: New York.
23. UNECE (1998) [*co-author*]. Survey of Ageing Research Projects in Europe. Research review conducted by the University Center for Interdisciplinary Gerontology, Geneva University.
24. WHO (1998) [*Rapporteur*]. Geriatric Care at the Crossroads, What kind of practitioner to be trained for the 21st Century?, WHO Ageing and Health Programme Meeting, Adelaïde, Australia (19-23 August 1997).
25. *Stuckelberger A.* (1997). Men and women age differently, *World Health*: 4:8-9. WHO: Geneva.
Stuckelberger A. (1997). Hommes et femmes vieillissement différemment, *Santé du Monde* : 4: 8-9. OMS: Genève.
Stuckelberger A. (1997). Las mujeres no envejecen como los hombres, *Salud Mundial*: 4: 8-9. WHO: Ginebra.
26. World Health Organization (1999) [author]. Guidelines for Organizing Walk Events for Active Ageing. WHO: Geneva.
27. WHO (1997) [*Rapporteur*]. Prioritizing the Ageing and Health Research Agenda, Joint report of the WHO Ageing and Health Programme (AHE) Consultative Meetings, New York (30 April - 1 May 1996) and Brasilia (4 July 1996).

VII. REPORTS FOR GOVERNMENTS OR FEDERAL AGENCIES

1. *Stuckelberger A.*, Wanner Ph. and So-Barazetti B. (2008). Mettons notre vieillesse de côté pour plus tard/Das Altern sparen wir uns für später auf/Lets save old age for later, Synthetic publication of the « Anti-Ageing Study » conducted for TA-Swiss, Technological Assessment Switzerland, TA52A/2008. Bern [Download from www.ta-swiss.ch/e/them_biot_anti.html.]
2. *Stuckelberger A.*, Klohn M., Roessli D., Scherly D., Duperrex O. and Chastonay Ph. (2006). GEMPH: Geneva E-module in public health, an interactive distance learning tool based on a Delphi study on public health priorities in Switzerland. Institute of Social and Preventive Medicine of the University of Geneva & Swiss School of Public Health, Switzerland.
3. *Stuckelberger A.* et Wanner Ph. (2006). Enquête suisse sur la santé: exploitation intercantonale des données pour la Suisse romande et le Tessin. Observatoire suisse de la santé, Office fédéral de la statistique : Berne. www.obsan.ch
4. Wanner Ph., *Stuckelberger A.* et Gabadinho A. (2003). Facteurs individuels motivant le calendrier du départ à la retraite des hommes âgés de plus de 50 ans en Suisse. Rapport dans le cadre du « Programme de recherche interdépartemental sur l'avenir à long terme de la prévoyance vieillesse » (IDA ForAlt), no 8/03. Aspects de la sécurité sociale, Office fédéral des assurances sociales : Berne.
5. Wanner Ph., *Stuckelberger A.* et Gabadinho A. (2003). Individuelle Faktoren, die den Zeitpunkt der Pensionierung der über 50-jährigen Männer in der Schweiz beeinflussen. Beiträge zur Sozialen Sicherheit, Forschungsbericht Nr. 8/03. Bern: Bundesamt für Sozialversicherung: Bern.
Rapport disponible en français sur le web : http://www.bsv.admin.ch/aktuell/presse/petersinsel/f/8_03_eRapport.pdf
6. *Stuckelberger A.* (2003). Promotion de la santé des personnes de 50 et plus. Mandat d'analyse menée pour la Conférence romande des affaires sanitaires et sociales (CRASS).
7. OFAS (2002). Longévité – défi de société et chance culturelle – Contribution de la Suisse aux débats de la 2ème assemblée mondiale sur le vieillissement, Madrid 2002.
8. BSV (2002). Langlebigkeit – gesellschaftliche Herausforderung und kulturelle Chance – Ein Diskussionsbeitrag aus der Schweiz zur Zweiten Weltversammlung zur Frage des Alterns 2002. Mitglied der Arbeitsgruppe.
9. *Stuckelberger A.* (2002). Review of European and International Mental Health Policies. Report for the Swiss National Health Policy, OFAS, Bern.
10. *Stuckelberger A.* and Höpflinger F. (June 2000). Ageing in Switzerland at the dawn of the XXIst Century. Main results and perspectives from the Swiss Research Programme on Ageing (PNR32): Bern.
11. Health Canada – Santé Canada (2000). A Guide to End-of-Life Care for Seniors.
12. Höpflinger F. et *Stuckelberger A.* (1999). Vieillesse – Alter – Anziani: Principaux résultats et perspectives – Synthèse politique du Programme National de Recherche. FNRS: Berne (aussi disponible en allemand et en italien). Sur site web : http://www.snf.ch/NFP/NFP32/Alter_f.pdf
13. Höpflinger F. und Stuckelberger A. (1999). Alter – Anziani – Vieillesse: Hauptergebnisse und Folgerungen aus dem Nationalen Forschungsprogramm NFP32. Bern. Auf dem Web : http://www.snf.ch/NFP/NFP32/Alter_d.pdf
14. Höpflinger F. et Stuckelberger A. (1999).. Alziani – Alter – Vieillesse : Principali risultati e prospettive del Programma Nazionale di Ricerca PNR32. Berna. Web: http://www.snf.ch/NFP/NFP32/Alter_i.pdf
15. Höpflinger F. et *Stuckelberger A.* (1994). Changements structurels de la vieillesse, in Bulletin II, Programme de recherche suisse sur le vieillissement (pp. 2-7). FNRS/PNR32: Berne.

16. Tecklenburg U., Stuckelberger A. et Grab B. (1990). Développement et évaluation d'une intervention au niveau de la communauté pour atténuer l'impact du deuil sur la santé des personnes âgées. Rapport final de projet de recherche pour le FNRS dans le cadre d'une étude multicentrique de l'OMS avec les Hôpitaux universitaires de Genève (Dr Hovaguimian). Fonds National de la Recherche Scientifique Projet de recherche no. 3.891 - 0.85.

RAPPORTS POUR LE CANTON DE GENÈVE

17. Stuckelberger A. et Arzel B. (2005). Diversification de l'offre de restauration pour les personnes âgées : Enquête auprès des prestataires repas FSASD et développement d'un projet pilote, Rapport établi pour la Fondation des services d'aide et de soins à domicile. Université de Genève, IMSP : Genève
18. Stuckelberger A. (1999). Des vieux mythes aux nouvelles données scientifiques sur le vieillissement. Dynamique des aspects démographiques et socio-politiques, Conseil économique et social de Genève, Genève.
19. Stuckelberger A. (1998). Lignes directrices pour un vieillissement réussi à tout âge et modèles de bonne pratiques en Europe. Rapport établi pour le Conseiller d'Etat et président du Département de l'action et de la santé du Canton de Genève : Genève.
20. Stuckelberger A. (1998). Etat des recherches sur la population du canton de Genève dans le cadre du Programme national de recherche sur le vieillissement du Fond national de recherche scientifique (FNRS). Rapport pour le Conseiller d'Etat et président du Département de l'action et de la santé du Canton de Genève, Genève.

VIII. UNITED NATIONS AND NGO POLICY-RELATED DOCUMENTS (as author or co-author)

1. Stuckelberger A. (2011, in press) [Rapporteur]. Bridging Research in Ageing and ICT Development, EU meeting FP7, Copenhaguen.
2. Stuckelberger A. (2011). Long Life Development for Older Persons : How are we advancing with UN Global Strategies, AAIFI Bulletin, no 1. United Nations Geneva. (AAIFI = Associations des Anciens Fonctionnaires Internationaux) [article in English and French]
3. Stuckelberger A and Jett J. (2010). Report on Non-communicable Disease Recommendations. NGO Forum on Public Health Report to the High-Level Segment of ECOSOC on Public Health. Geneva: United Nations.
4. Stuckelberger A. (January 2010). Droits de l'homme et éthique aux Nations Unies: les droits des personnes âgées, AAIFI-FAFICS Bulletin, no 1. United Nations Geneva. [article en français et en anglais]
5. Stuckelberger A. (2009) author of an official Statement on the Rights of older women for the 10th Human Rights Council: "Urgent Call to Protect Older Women and their Human Rights" under item 3 'Promotion and protection of all human rights, civil, political, economic, social and cultural rights, including the right to development' (in English-French and Spanish) http://www.spssi.org/_data/global/images/NGO%20Statement_Right%20OlderWomen_Official2009.pdf
6. Stuckelberger A. (June 2007). Missing Voices: Abuse of Older Persons in the World", *United Nations Special*, no 663: .26-29. United Nations: Geneva [French and English]
7. Stuckelberger Astrid et al. (2006). Official written Statement on Ageing and the Rights of Older Persons. 62nd Session of the Commission on Human Rights, United Nations, Geneva – supported by 24 NGOs accredited to the UN.
8. Stuckelberger A. (2005). Water, Public Health and Right to Development. In Jeannine de Boccard and Corinne Wacker (Eds.). Water: Key to Development (pp. 25-38]. Conference of NGOs to the UN: Geneva.
9. Stuckelberger Astrid et al. (2005). Statement on Ageing and the Rights of Older Persons. 61st Session of the Commission on Human Rights, United nations, Geneva, 13 April 2005 – supported by 20 NGOs.
10. Stuckelberger Astrid (2004). Statement on International Migration and Ageing. UNECE Population Forum, UN Geneva.
11. Stuckelberger A. (2003). *Older Persons and Human Rights: Life Long Human Rights – Generation and Ageing Perspective*. Report for the NGO Committee on Ageing during the Human Right Commission in April 2003. United Nations Geneva.
12. NGO Forum on Ageing (2002). Final Declaration and Recommendations on the Rights and Development of Older Persons, UN Assembly on Ageing, Madrid, Spain.
13. GINA (2002). The Future of Pensions and Retirement: 10 Key Questions - International and European Perspective. [French version: La retraite en 10 questions : perspectives européennes et internationales sur la retraite.]
14. Stuckelberger A. (septembre 1999). Mutations des liens entre générations. *United Nations Special*, United Nations Geneva.
15. Kalache A and Stuckelberger A. (January 1999). Population ageing: Geneva International Network on Ageing,, *United Nations Special*, United Nations Geneva.

IN PREPARATION

Book (1) : Stuckelberger A et Chastonay P (en préparation). Ethique et recherche internationale en santé publique : Petit manuel basé sur des études de cas d'un projet de collaboration OMS-UNIGE. Editions Médecine et Hygiène.

Original peer-reviewed articles (1): Stuckelberger A., Wanner Ph. and Chastonay Ph (in preparation). Priorities in Public Health in Switzerland: From a Delphi Study Results to an E-module on Public Health Programme, *European Journal of Public Health*.

Original non peer-reviewed articles (1) : Anis Chetoui, Rola Darwiche, Stuckelberger A., Chastonay Ph. (en préparation). Enquêtes comparatives de la santé et du réseau de soins des personnes âgées dans le sud tunisien (Douz) et en Suisse (Genève).

IX. ABSTRACTS PRESENTED AT INTERNATIONAL AND NATIONAL MEETINGS

[selected list established for 2002-2011 – the complete list is available]

2011

- 6.12.11 Intervenante « Vieillir dans 20 ans ? : Futur de la longévité wet implications sociales, politiques et éthiques », Conférence du 3^{ème} âge, Bienné - Seeland, organisé par la ville de Bienné, Palais des Congrès, Bienné.
- 26.11.11 Intervenante, “Médecine anti-âge: états des lieux et évolution futures », Entretiens de Beaulieu sur la « Médecine Anti-Age : Mythes ou Réalités ? », organisé par la Société Médicale de Beaulieu et la Société Médicale de Genève.
- 8-10-11. Invited keynote speaker and trainer on Ethics Research Review Committees and Ageing and Bioethics, Annual Forum of the Bioethics Society for the English Speaking Caribbean (BSEC), Dominica.
- 29.9.-1.10. Invited speaker, “Human Rights of Older Persons: State of the Art and Process at the United Nations”, 5th Warsaw Seminar on Human Rights, Warsaw, Poland – organized by the Polish Government with EU
- 1-4-8. Participant, UN Open-ended working group on the Rights of older persons, United Nations, New York
- 17.5. “The ethical challenges to be addressed for a proper regulation of ICT”, 45th Meeting of the European Group on Ethics in Science and New Technologies, European Commission, Bruxelles.
- 13-17.4. European Congress of Gerontology, Bologna, Italy:
- 15.4. Symposium on Fraud and Evidence in Anti-Ageing Medicine (co-organisor and speaker) – Biological, Clinical, Sociological and Ethical point of views followed by a debate
 - 16.4. Age Discrimination as a factor of social exclusion, Session on Conceptualising Social Exclusion of Ageing Adults
 - 17.4. Hot Topic Symposium on The Invisible Older” Human Rights and Freedom for Older Citizens : Launch of an IAGG-ER Initiative-(co-organisor and speaker)
- 23-26.3. « Anti-Ageing - Vieillir aujourd’hui : à tout prix ? », Conférence et débat, L’Automne de la Vie, Enjeux éthiques du vieillissement, 4èmes Journées Internationales d’Ethique, Strasbourg, France
- 1-5.2. « Vieillissement et fin de vie » Table Ronde, Forum Européen de Bioéthique, Conseil de l’Europe, Strasbourg, France.

2010

- 5-6.10. ““Why the Life-Course Approach to Gender Empowerment is Important?”, Colloquium on promoting the empowerment of women in Arab countries, Tunis, organized by the United Nations Office of the Special Adviser on Gender Issues (OSAGI) and the Doha International Institute for Family Studies.
- 15-17.9. “How Swiss National Research Programmes bridge research and implementation”, Beat Butz, Swiss National Science Foundation and Astrid Stuckelberger, td-net, td-conference 2010, Swiss Academy of Science, Implementation in Inter- and Transdisciplinary Research, Practice and Teaching, Uni Bastions, Geneva.
- 30.9.-1.10. “Women’s Health and Reproductive Rights”, Civil Society Development Forum 2010, Women’s Human Rights and Development: Inclusion, Participation, and Equality, International Labour Organization, United Nations, Geneva.
- 1.10. “Long Life Development for Older Persons How are we advancing with UN Global Strategies ?”, The 20th Annual Celebration of the UN International Day of Older Persons, Palais des Nations, United Nations, Geneva

2009

- 27-29.11. “*The 3 years Swiss study on Anti-Aging Medicine*”
International Conference on Anti-Aging Medicine of the Swiss Academy of Anti-Ageing Medicine, Geneva.
- 31.10. “*Anti-Ageing Medicine or the New Paradigm in Medical Technology & Ageing*”
Göttingen Tagung ‘Medikalisierung des Alters’ - ‘Gerontologisierung der Medizin?’, Göttingen University, Germany.
- 30.10. “*Nouvelles technologies pour vieillir seul et ensemble: choix, risques et opportunités*”
Congrès de la Société Suisse de Gérontologie et Gériatrie, Fribourg.
- 2.10. “*Insécurité Sociale*”, Journée International des personnes âgées, Salle Piaget, Uni-Dufour, Université de Genève
- 20-21.10. “*Anti-ageing Medicine:Results of a 3-year International Study*”
International Symposium on Human Enhancement, Brocher Foundation, Geneva.
- 6-9.7. 19th World Congress of Gerontology, Palais de Congrès, Paris, France:
2 abstracts :
 - “*Ageism and Age Discrimination: Neglect in Research Ethics, Practice & Policy*”
 - “*Anti-Ageing Medicine: Results of a Swiss Intl Survey on Concepts, Scientific Evidence, Clinical Practices and Products*”1 poster:
“*Comparative study of the health status and health care network of older persons in Southern Tunisia (Douz) and in Switzerland (Geneva)*”, Dr. Anis Chetoui¹, Dr. Astrid Stuckelberger² Dr. Rola Darwiche², Pr Philippe Chastonay²
- 2-4.7. “*Addressing the Increase in Non-Communicable Disease and Chronic Disease*” A. Stuckelberger and J. Jette
with Recommendations to the UN ECOSOC High-Level Segment, Civil Society Development Forum, ILO, Geneva
- 26-27.5. “*Dilemma on Fortified Food for Different Aging Profiles*”, International Symposium “Nutrition for a Better Quality of Life?”, Verona, Italy:
- 23-26.2. “*Médecine Anti-Age : Révolution Médicale, Sociale et Environnementale*”
XVIIème Journée médicales, pharmaceutiques, odontologique et vétérinaires, Université Ante Diop, Dakar, Sénégal.

2008

- 25-28.5. 2nd Geneva Health Forum
- "AgeQuake in the Health Systems: Imperatives of an Ageing Population" [article in the UN Special]
- "Making Mental Health a Global Priority: Scaling up Services".
- 23.4. "Technological Development in Care, Aid and Assistance for the Elderly and its Implications"
3rd International Congress on Care, Aide and Assistance, St Petersburg, Russia.
- 8.2. "Evidence-Based Policy Making to Implement the Madrid International Plan of Action on Ageing"
Conference organized by UNESCO (MOST research programme), United Nations, New York.

2007

- 15.11. "La Planète à Vieillit – Avons-nous réalisé? ",
Journée "Vision 2020 – Ophtalmologie Internationale », Hôpital ophtalmique Jules Gonin, Lausanne, Suisse.
- 21.11. "Anti-Ageing Medicine", Journée de l'Académie Suisse des Sciences Médicales sur 'Human Enhancement', Berne.
- 9.11. "Facteurs influençant le calendrier de départ à la retraite des hommes et des femmes en Suisse"
Congrès de la Société Suisse de Gérontologie et Geriatrie, Berne, Suisse.
- 5-8.11. "The Human Rights and Ethics Dimensions", Research Forum, UNECE Ministerial Conference on Ageing, León, Spain.
- 30.10. "Evolution démographique & Enjeux du vieillissement en Suisse", Expo Activia, Palais de Beaulieu, Lausanne, Suisse.
- 21.9. "Peace : Gender Equality and Development", Committee on the Status of Women Meeting, United Nations, Geneva.
- 25-27.8. "Effects of Cumulative Disadvantage and Disruptive Life Events on Physical and Mental Health in the 50-74 years Old"
E. Zimmermann, A. Stückelberger and P. Meyer, Age05 : Congrès International de Sociologie, Université de Neuchâtel.
- 8.7. "Age Discrimination and Elder Abuse from a European Perspective"
European Congress of Gerontology and Geriatrics, St Petersburg, Russia.
- 28.6. "People-Centred Health Systems: Key to Development?", Civil Society Development Forum, International Conference Centre, Geneva.
- 14.6. "Older Women Abuse: a Neglected Reality of NGOs and UN world", 2nd World Elder Abuse Awareness Day, WHO, Geneva.
- 5-9.6. "Peace Mapping for a Global Community: A Tool for assessing and empowering Women and Men Peace-makers"
A Stuckelberger and A Beutler, 5th International Symposium on Digital Earth ISDE5, University of California, Berkley.

2006

- 9.11. "Responsabilité individuelle et solidarité collective: Quel nouveau contrat social?"
Colloque sur les Défis du Vieillissement, organisé par l'Hebdo et l'Université de Genève.
- 13.10. "Media et Seniors : Expérience du terrain et évidence de la recherche ", Journée du Conseil suisse des Aînés, Berne.
- 5.10. "European Regional Perspective on Ageing Research and Policy", The 16th Annual Celebration of the Intl Day of Older Persons - Improving the Quality of Life for Older Persons: Advancing UN Global Strategies, United Nations, New York.
[Webcast and booklet produced by UN <http://www.un.org/webcast/SE2006.html>]
- 19.6. "From e-health to e-care: e-Europe for the Ageing Population", AGE-ERA European Seminar,
organized with the ERA project of the European Commission, University of Bucharest, Romania.
- 12.6. "" Mapping Peace: A Tool for measurement and education", Conference Women Defending Peace by DEZA-UN

2005

- 21.11. "Public Health and the Right to Development: the Imperatives of the Millennium Development Goals (MDGs)"
Symposium on "Water : Key to Development", International Conference Centre, Geneva.
- 8-10.10. "Aspects humains et valeurs du vieillissement"
Conférence Internationale organisée par CRESCENDO (Réseau Intl des organisations catholiques), Colley-Bossey, Genève.
- 30.6. "Role of the International Association of Gerontology in mainstreaming Ageing in the UN System: What Challenges, Strategies and Actions ?", 18th World Congress of Gerontology, Rio de Janeiro (Brazil).
- 19.5. "Spirituality, Religion and Public Health: Challenges relating to Scientific Evidence, Policy and Action"
Symposium at the World Health Assembly, United Nations, Geneva.
- 28.4. "Activities of the Women's Health and Human Rights Working Group and the Women Mapping Peace Project"
8th Annual Conference of the American Tempo Network on "Full Engagement: International Women in Conversations of Consequence", United Nations, Geneva.

2004

- 5.11. "Rationnement des soins, stigmatisation et discrimination: obstacles à l'excellence des soins "
Séminaire cantonal de la SUVA HES-SO sur le "Rationnement des soins", Sierre, Valais
- 22-24.11. "Women Mapping Peace in the World: from Research to Practical Community Action"
International Conference Women Defending Peace, organized by the Swiss Government, ILO, Geneva
- 23-25.8. "Human Dignity Development: the Importance of Ageing with Dignity for the Family "
European Regional Dialogue on the Family, CICG, Geneva. [author in book]

- 28.7-4.8. "Psychological Challenges of Peacekeepers and Humanitarian Workers in 'Traumatized Countries': exploring a Preventive and Systemic Approach", Symposium "Caring for Humanitarian Workers and Peacekeepers: How Can Psychologists Help?", 112th Annual Convention of the American Psychological Association, Honolulu, Hawaii, USA.
- 25-28.6. "The Hidden Face of International Humanitarian Aid: the Psychological Dimension of Post-Conflict Reconstruction" 5th Biennal Convention of the Society for Psychological Studies of Social Issues (SPSSI)'From Desegregation to Diversity in Post-Conflict Reconstruction', Washington DC, USA.
- 28.4 –2.5. 1st International Conference on Ageing and Public Health in Tunis – 3 presentations:
 - "Enquête comparative de la santé et du réseau de soins des personnes âgées dans le Sud Tunisien (Douz) et à Genève". Enquête menée en collaboration avec la Direction Régionale de la Santé de Kébili (Tunisie) avec des étudiants de la Faculté de médecine de l'Université de Genève.
 - "Développement, Vieillissement et Santé Publique"
 - "Vieillissement & Développement : le e-factor, les Nouvelles Technologies de l'Information et de la Communication"

2003

- 3-4.10. "Access to Services and E-Health/e-Care" 3rd European Commission Workshop on "Health and Social Care Management for Older Persons", organized by AGE-ERA European Forum on Population Ageing Research, Faculty of Medicine, University of Prague, Czech Republic.
- 4-7.7. 5th European Congress of Gerontology, Barcelona, Spain:
 - "Long Life Peace Empowerment: Inner and Outer Processes"
 - "European Research Agenda"
- 28.6. "Stigma and Discrimination: Obstacles to Excellence of Care" (invited keynote speaker) International Council of Nurses Annual Congress "Building Excellence Through Evidence", CICG, Geneva
- 31.5. "Role of Grandparents in Violence Prevention" Psychology Workshop: 'Violence in the Schools: a New American Phenomena', Pace University, New York, organized by the New York Academy of Sciences [Book published participants' contribution].
- 22.5. "Stratégies et réflexions: pratiques au niveau Suisse, européen et international" Forum international sur le vieillissement - participation des retraités à la vie associative, Belfort, France.
- 23.4. "Life long Human Rights: Ageing and Generation Perspective", Seminar during Human Right Commission, United Nations, Geneva
- 16.4. "Role of Psychology at the United Nations", International Association of Counseling Congress, CICG, Geneva

2002

- 7.12. "Politique de santé mentale: Problèmes selon différents groupes de population, basé sur une revue internationale" Expert meeting on Mental Health Policy in Switzerland, organized by the National Swiss Health Policy Plan.
- 24.10. "Health Promotion for Older People in the European Union: from Proven Strategies to Guidelines for Policy-Makers" 2nd European Commission Workshop "Health and Care Management for Older People", organized by the AGE-ERA European Forum on Population Ageing Research WHO Office, Copenhagen, Denmark.
- 23.9. "Vision des Politiques des Aînés en Europe", Congrès Francophone Européen de Gérontologie, Bruxelles
- 20-21.9. "Entre Théorie et Pratique Perspectives interculturelles sur le vieillissement" Medizinethnologie im Spannungsfeld von Theorie und Praxis - Anthropologie Médicale entre Théorie et Pratique, Internationales Symposium 10. IKME / CIAM-Symposium, Institut d'anthropologie médicale, Université de Bâle.
- 11.9. "Phases de vie familiale tardive et postprofessionnelle - prestations intergénérationnelles des familles modernes" Astrid Stuckelberger, François Höpflinger, Forum Questions familiales/Familienforum 2002, Altes Spital, Soleure.
- 17.7. "Les seniors dans la société de l'information : Importance des nouvelles TIC technologies de l'information et de la communication" Journée d'impulsion 50+ 'Les seniors et la société de l'information' organisé par OFCOM et CH21, Office fédéral de la Communication (OFCOM), Berne http://www.admin.ch/cp/f3d36a79e_1@fwsrvg.bfi.admin.ch.html
- 1-4.4. Valencia Forum Scientific Meeting: Research Agenda on Ageing for the World Assembly on Ageing
 o "Contribution of Psychology to the Ageing Process"
 o "IAGG European Region: Research and Training in Gerontology", Symposium on European Common Training Programme
- 5 – 12.4. 2nd United Nations World Assembly on Ageing, Madrid and NGO Forum on Ageing
 - "The Future of Pensions and Retirement" with the launch of the GINA brochure on Retirement
 - "Ageing and Rights – The Right to Development: Equity and Cohesion between Generations"
 - "The Role of academic NGOs in influencing the Living Environments of an Ageing Population"
 - other contributions: "Dignity and Ageing", - "Elder's Responsibility as Promoters of Peace : from Inner Peace to World Peace", - "Intergenerational Initiatives from a Global Perspective", "Life Long Learning"
- 14.2. "Switzerland's Challenges and Highest Priorities in Ageing", "2nd UN-NGO Global videoconference on Ageing in preparation for the Second World Assembly on Ageing in Madrid 2002" with the UN Secretary-General and national reports from 7 countries around the world, United Nations: New York.
- 17.1. "Madrid – un jalon sur la voie d'une société de longue vie?", exposé introductif, Journée Suisse de préparation en vue de l'Assemblée mondiale sur le vieillissement (ONU) "De Vienne à Madrid – Enjeux et Défis", organisé par l'OFAS, le Conseil suisse des Aînés, la Conférence CH-Vieillesse, la Société suisse de Gérontologie et Pro Senectute, à Berne.