

PUBLICATIONS (B. Elger)

Original articles in scientific journals with peer review (IF = impact factor ISI JCR 2007¹ and 2008 for publications in 2009) or in addition, rarely, impact factor of the year of submission; SC = Science citation index: number of times the article has been cited):

1. Lohse MJ, Elger B, Lindenborn-Fotinos J, Klotz KN, Schwabe U: Separation of solubilized A2 adenosine receptors of human platelets from non-receptor (3H)NECA binding sites by gel filtration. Naunyn-Schmiedebergs-Arch-Pharmacol 1988; 337: 64-68 (IF: 2.1, SC: 86).
2. Elger B: L'information du patient oncologique dans un service hospitalier de médecine interne. Cahiers médico-sociaux 1995; 39: 391-400.
3. Elger B: Pränatale Diagnostik hereditärer Tumoren: Die ethische Kontroverse am Beispiel des BRCA1-Gens. Medizinische Genetik 1998; 10: 238-241.
4. Elger BS, Harding TW: Testing adolescents for a hereditary breast cancer gene (BRCA1): respecting their autonomy is in their best interest. Archives of Pediatrics & Adolescent Medicine 2000; 154: 113-119 (IF: 3.7, SC: 18).
5. Elger BS, Harding TW: Pediatric forum: genetic testing of adolescents: is it in their best interest? Archives of Pediatrics & Adolescent Medicine 2000; 154: 850-2 (IF: 3.7, SC: 1).
6. Elger BS, Chevrolet JC: Beneficence today, or autonomy (maybe) tomorrow? Case study with commentaries, Hastings Center Report 2000; 30: 18-19 (IF: 1.5, SC: 3).
7. Elger BS, Goehring C, Revaz SA, Morabia A: Prescription of hypnotics and tranquilisers at the Geneva prison's outpatient service in comparison to an urban outpatient medical service. Soz Praventivmed 2002; 47: 39-43 (IF: 0.8 at submission, SC: 5).
8. Elger BS, Harding TW: Should cancer patients be informed about their diagnosis and prognosis? Future doctors and lawyers differ. J Med Ethics 2002; 28: 258-65 (IF: 1.1, SC: 12).
9. Elger BS, Harding TW: Terminally ill patients and Jehovah's Witnesses: teaching acceptance of patients' refusals of vital treatments. Med Educ 2002; 36: 479-88 (IF: 2.6, SC: 6).
10. Elger BS: Ethik im klinischen Alltag - das Beispiel der Prognoseaufklärung. Medizinische Klinik 2002; 97: 533-40 (IF: 0.3, SC: 1).
11. Elger BS, Chevrolet JC: Attitudes of health care workers towards waking a terminally ill patient in the intensive care unit for treatment decisions. Intensive Care Med. 2003; 29: 487-90 (IF: 4.6, SC: 3).
12. Elger B, Harding TW: Huntington's disease: do future physicians and lawyers think eugenically? Clinical Genetics. 2003; 64: 1-12 (IF: 3.2, SC: 1).
13. Elger BS, Harding TW: Should a suicidal patient with Huntington's disease be hospitalised against her will? Attitudes among future physicians and lawyers and discussion of ethical issues. Gen Hosp Psychiatry 2004; 26: 136-44 (IF: 2.1, SC: 2).
14. Elger BS: Does insomnia in prison improve? Prospective study of insomnia among remanded prisoners in Geneva using the Pittsburgh Sleep Quality Index. Med Sci Law 2003; 43: 334-44 (IF: 0.5, SC: 3).
15. Elger BS, Bindschedler M, Goehring C, Antonini Revaz S: Evaluation of drug prescription at the Geneva prison's outpatient service in comparison to an urban outpatient medical service. Pharmacopidemiol Drug Saf 2004; 13: 633-44 (IF: 2.5, SC: 2).

¹ The ISI Journal Citation Reports (JCR) Science Edition Index 2007 contains 7 journals in medical ethics and 9 journals in legal medicine. The impact factor range of journals in medical ethics was 0.3 – 1.4 in 2004 and is 0.4-3.9 in 2007, Hastings Center Report, Bioethics and the J Med Ethics ranging among the four leading journals.

- 16 Elger BS: Prevalence, types and possible causes of insomnia in a Swiss remand prison. *Eur J Epidemiol.* 2004; 19: 665-77 (IF: 1.7, SC: 5).
17. Elger BS, Harding TW: Compliance with the wishes of competent patients among future physicians and lawyers: is paternalism a predictable individual or group specific trait? *Med Teach* 2004; 26: 458-62. (IF: 1.2, SC: 1).
18. Elger BS: Management and evolution of insomnia among non substance abusers in a Swiss remand prison. *Swiss Med Wkly* 2004; 134: 486-99 (IF: 1.5 at submission, 1.3 in 2007, SC: 3).
19. Elger BS, Harding TW: Teaching changes attitudes to genetic testing for aggressive behaviour. *Medical Law International* 2004; 6: 1-19.
20. Elger BS, Harding TW: Avoidable breaches of confidentiality: a study among students of medicine and of law. *Med Educ* 2005; 39: 333-7. (IF: 2.6, SC: 5).
21. Elger BS: Attitudes of future lawyers and psychologists to the use of genetic testing for criminal behaviour. *Camb Q Healthc Ethics* 2005; 14: 329-45 (IF: 0.7).
22. Elger BS, Harding TW: Should children and adolescents be tested for Huntington's disease? Attitudes of future lawyers and physicians in Switzerland. *Bioethics*. 2006; 20: 158-67. (IF: 1.2; 5-year impact factor 2008: 1.73).
23. Elger BS, Caplan AL: Consent and anonymization in research involving biobanks: Differing terms and norms present serious barriers to an international framework. *EMBO Rep.* 2006 Jul;7(7):661-6 (IF: 10.5 at submission, SC: 8).
24. Elger B: Kritische Analyse der Reglementierung von Biobanken im Vorentwurf des Bundesgesetzes über die Forschung am Menschen. *Bioethica Forum* 2006; 49: 42-45.
25. Elger BS: Research involving prisoners: consensus and controversies in international and European regulations. *Bioethics*. 2008; 22(4): 224-38 (IF: 1.2, 5-year impact factor 2008: 1.73).
26. Elger BS: Towards Equivalent Health Care of Prisoners: European Soft Law and Public Health Policy in Geneva. *J Public Health Policy*. 2008; 29(2):192-206. (IF: 1.4, 2007, 5-year impact factor 2008: 1.6; SC: 1).
27. Elger BS: Medical ethics in correctional health care: an international comparison of guidelines. *J Clin Ethics* 2008; 19(3): 234-48, (IF 0.5). [The journal accepted the article and decided to dedicate the entire journal issue to B. Elger's article which is followed by different other articles addressing the subject of ethics in correctional health care and the points made by B. Elger]
28. Elger BS: Response to Douglas and Goold [for the American Medical Association's Council for Ethical and Judicial Affairs who wrote a comment to B. Elger's article "Medical ethics in correctional health care"] *J Clin Ethics* 2008; 19(3):271-273 (IF 0.5).
29. Elger BS: Prisoners' insomnia: to treat or not to treat? Medical decision making in places of detention. *Med Sci Law*. 2008 Oct;48(4):307-16 (IF 0.5).
30. Elger BS, Hofner MC, Mangin P. Research involving biological material from forensic autopsies: legal and ethical issues from a European perspective. *Pathobiology* 2009;76(1):1-10, IF 1.5).
31. Elger BS: Prison life: television, sports, work, stress and insomnia in a remand prison (*Int J Law Psychiatry*. 2009 Feb 6. [Epub ahead of print], IF: 0.8). Final publication: *Int J Law Psychiatry* 2009;32:74-83.

32. Issenhuth-Scharly G, Epiney M, Manaï D, Elger BS. L'information et la gestion des risques dans le suivi de la grossesse lors du 1er trimestre : quelques réflexions sur le défi éthique et le cadre légal en Suisse. *Médecine & Droit* 2009 ; 96 :94-99.
33. Elger BS, Sekera E: Prospective evaluation of insomnia in prison using the Pittsburgh Sleep Quality Index. Which are the factors predicting insomnia? *International Journal of Psychiatry in Clinical Practice* 2009;13(3):206 – 217 (IF: 0.41).
34. Elger BS, Michaud K, Mangin P. When general information can save lives: the duty to warn relatives about sudden cardiac death and environmental risks (accepted March 18, 2009 by The Hastings Center Report).
35. Elger BS: Factors influencing attitudes towards medical confidentiality among Swiss physicians. *J Med Ethics.* 2009 Aug;35(8):517-24.
36. Capron AM, Alexander Mauron, Bernice Elger, Andrea Boggio, Agomoni Ganguli Mitra, Nikola Biller-Andorno: Ethical norms and the international governance of genetic databases and biobanks: Findings from an International Study. *Kennedy Inst Ethics J.* 2009 Jun;19(2):101-24 (IF 0.7, 5-year impact factor 2008: 1.12).
37. Elger BS, Spaulding A: Research on prisoners – a comparison between the IOM committee recommendations (2006) and European regulations (accepted by Bioethics, June 24, 2009).
38. Elger BS: Violations of medical confidentiality: opinions of Swiss physicians. *Br J Gen Pract.* 2009 Oct;59(567):344-52 (IF: 2.3).
39. Elger BS, Michaud K, Fellmann-F, Mangin P. Sudden death: ethical and legal problems of genetic testing for hereditary cardiac diseases. *Clin Genet.* 2009 Oct 23. [Epub ahead of print].
40. Michaud K, Fellmann F, Abriel H, Beckmann JS, Mangin P, Elger B. Molecular autopsy of sudden cardiac death or how forensic autopsy may be beneficial for relatives: the Swiss Cardiogene collaboration. *Swiss Med Wkly* 2009 Dec 12;139(49-50):712-8 (IF: 1.3).
41. Elger BS: Ethische Prinzipien der Forschung mit Personen in Unfreiheit. *Bioethica Forum* 2009;2:66-73.
42. Elger B, Iavindrasana J, Lo Iaconno L, Müller H, Roduit N, Summers P, Wright J: Health Data Depersonalisation for Prospective Research in the Life Sciences Comput Methods Programs Biomed. 2010 Sep;99(3):230-51. Epub 2010 Jan 20.
43. Junod, V., Elger BS. Retrospective research: What are the ethical and legal requirements (accepted by Swiss Medical Weekly, e-version ahead of print february 2010).
44. Michaud K, Mangin P, Elger B: Genetic analysis of sudden cardiac death victims: where do we stand? A survey of current forensic autopsy practices. *Int J Legal Med.* 2010 Jun 11. [Epub ahead of print] (best IF journal in legal medicine, accepted April 2010).
45. Becerra M, Hurst SA, Junod Perron N, Cochet S, Elger BS: "Do not attempt resuscitation" and "Cardio-pulmonary resuscitation" in an inpatient setting: factors influencing physicians' decisions in Switzerland (accepted by Gerontology July 16, 2010).
46. Steiner AS, Haller DM, Elger BS, Sebo P, Gaspoz JM, Wolff H: Chlamydia trachomatis infection in a Swiss prison: a cross sectional study (accepted by Swiss Medical Weekly Sept 3, 2010).

Review articles in scientific journals with peer review

47. Elger BS: Insomnia in places of detention: a review of the most recent research findings. *Med Sci Law.* 2007 Jul;47(3):191-9 (IF: 0.5, SC: 1).

Book reviews in scientific journals with peer review:

48. Elger B: Review of “Kolb S, Medizin und Gewissen. Wenn Würde ein Wert würde...Eine Dokumentation über den internationalen IPPNW-Kongress Erlangen 24.-27. Mai 2001”. In: *Gesnerus* 2003; 60: 119-120.
49. Elger B: Review of V. Roelcke and G. Maio (eds.): *Twentieth century ethics of human subjects research: historical perspectives on values, practices, and regulations*; 361 pp. Stuttgart, Franz Steiner Verlag, 2004. In: *Gesnerus* 2007; 64: 312-313.
50. Elger B: Review of Matti Häyry, Ruth Chadwick, Vilhjálmur Arnason and Gardar Arnason (eds). *The Ethics and Governance of Human Genetic Databases. European Perspectives*. Cambridge University Press, 2007. In: *Medicine, Health Care and Philosophy (Med Health Care and Philos)* 2008; 11: 363–364.
51. Elger BS: Review of G. Böhme, W.R. La Fleur, S. Shimazono (Hgg.): *Fragwürdige Medizin. Unmoralische Forschung in Deutschland, Japan und den USA im 20. Jahrhundert. Kultur der Medizin*, Band 23; 302 S. Frankfurt/New York: Campus Verlag, 2008. In: 2009; 66: 310-311.

Articles under submission in scientific journals with peer review (selected examples):

52. Elger B: Equivalent health care of prisoners including syringe exchange and condom distribution: the implementation of harm reduction measures in the prison context in Geneva (submitted to AIDS care).
53. Boggio A, Biller-Andorno N, Capron AM, Elger B, Mauron A. Comparing guidelines on biobanks: emerging consensus and unresolved controversies (submitted to the Berkeley Technology Law Journal).

Original articles in other scientific journals:

54. Elger B: Protectionnisme versus l'autonomie bien dosée: quel est le meilleur intérêt de l'adolescent? Controverse en éthique sur le thème de “La médecine prédictive et les enfants”, *Médecine et Hygiène* 1998; 56: 490-493.
55. Elger B, Mauron A: Tests génétiques: aspects éthiques et juridiques. *Médecine et Hygiène* 2002; 60: 761-66.
56. Iten A, Gravier B, Elger B: Difficultés rencontrées lors de la prise en charge médicale de patients vivant en milieu carcéral. *Médecine et Hygiène* 2003; 61: 928-35.
57. Sebo P, Guilbert P, Elger B, Bertrand D: Le jeûne de protestation : un défi inhabituel pour le médecin. *Médecine & Hygiène* 2508 (08/12/2004).
58. Elger B : Persönlichkeits- und Datenschutz: die irreversible Anonymisierung als ethisches Dilemma. *Schweizerische Ärztezeitung* 2005; 86: 2465-2467. Elger B : La protection de la personnalité et des données: l'anonymisation irréversible comme dilemme éthique. Les directives «Biobanques» de l'Académie Suisse des Sciences Médicales. *Schweizerische Ärztezeitung* 2005; 86:2510-2512.
59. Haller DM, Elger B, Slama S, Wolff H. Médecine pénitentiaire: une porte d'accès au réseau de soins communautaires. *Rev Med Suisse*. 2007 Sep 26;3(126):2171-4.
60. Damsa C, Lazignac C, Groza G, Poenaru L., Elger B. Troubles paniques: Du diagnostic différentiel vers une prise en charge en médecine de premier recours. *Rev Med Suisse* 2009;5:S17-S18.
61. Elger BS, Tidball-Binz M, Mangin P : Mort en détention: Vers un cadre international d'investigation et de prévention. *Rev Med Suisse* May 2009, suppl. (450 anniversary of the University of Geneva issue): S41-S43.

62. Ritter C, Wahl C, Elger B: La santé publique à l'interface des parcours de vie : l'exemple du tabac en milieu carcéral. *Dépendances* 39, december 2009, 11-14.
63. Gaggioli G, Elger B : Investigating death in custody. The need for guidelines. *Correctional psychologist*, 2010 (in press).

Books:

64. Elger B: *Médecine prédictive et décisions procréatives et prénatales* (Prix Arditi en éthique). Médecine et Hygiène, Livres Georg. Genève 1998 (**Arditi Award in Ethics 1997**).
65. Elger B., Biller-Andorno N., Mauron A., Capron A. (eds.): Ethical issues in governing biobanks: Global Perspectives. Ashgate, London 2008.
66. Elger B: *Le paternalisme médical: mythe ou réalité? Aspects philosophiques et empiriques d'un phénomène persistant.* (Editions Médecine&Hygiène 2010), an updated, revised text based on my doctoral thesis which has obtained the **Award of the Medical Faculty, University of Geneva, Switzerland 1999**, best thesis in clinical medicine.
67. Elger B: Ethical issues of human genetic databases. A challenge to classical health research ethics? (Ashgate 2010). **Award “Prix Bizot” 2004**.
68. Manai D, Burton Jeangros C, Elger B (eds.) : Information et gestion des risques – regards juridiques, sociologiques et éthiques sur la grossesse. Accepted Staempfli, Bern 2010 (in press).

Book chapters in US textbooks, solicited by the editors:

- Elger BS, Chevrolet JC: Beneficence today, or autonomy (maybe) tomorrow? Case study with commentaries, in: Steinbock B, Arras JD, London AJ (eds.): *Ethical issues in modern medicine, 6th edition*. McGraw Hill. London 2002, pp. 64-67. Reprint of: Elger BS, Chevrolet idem, Hastings Center Report 2000; 30: 18-19 (see above no. 6).
- Elger BS, Chevrolet JC: Beneficence today, or autonomy (maybe) tomorrow? Case study with commentaries, reprinted in the 7th edition of this textbook (Steinbock et al. 2008).
- 69. Elger B.: Biobanks. In: V. Ravitzky, A. Fiester, A. Caplan. *The Penn Center Guide to Bioethics*. Springer 2009.
- 70. Elger B: Ethical, legal, and social issues in the genetic testing of minors (50 pages). In Kenneth P. Tercyak (ed.): *Handbook of Genomics and the Family: Psychosocial Context for Children and Adolescents*, Springer, New York, 2010, forthcoming.
- 71. Hurst S, Elger B: 29. Vulnerable subjects: pediatrics/prisoners. In Van Norman G, Jackson S, Palmer SK, Cahana A, Rosenbaum SH (eds.): *Clinical ethics in anaesthesiology: a case-based textbook*. Cambridge University Press, Cambridge 2010 (forthcoming).

Other scientific book chapters:

72. Elger B: Vers une bioéthique globale! in: Armleder G, Naef G (eds.): *Genève 21^{ème} siècle, 21 défis et 21 talents pour les relever*. Editions Naef. Genève 1999, 106-109.
73. Elger B, Mauron A: A presumed-consent model for regulating informed consent of genetic research involving DNA banking (selected speaker at the 3rd DNA sampling conference, Montréal 2002), in: *Populations and Genetics: Legal Socio-Ethical Perspectives*, Knoppers BM (ed.), Martinus Nijhoff Publishers. Leiden/Boston 2003, 269-295.

74. Elger B: Wissenschaftliche Karriere und Kinder? Eine qualitative Studie der Erfahrungen von 16 Ärztinnen an einem Universitätsspital in der französischen Schweiz: *Karriere und Kind. Erfahrungsberichte von Wissenschaftlerinnen*. Biller-Andorno N, Jakovljevic A. (eds.), Campus-Verlag, Frankfurt (Main) 2005.
75. Elger B: Problématique éthique de l'exercice de la médecine en prison. Médecine, santé et prison. Médecine & Hygiène, Geneva 2006, 125-142.
76. Elger B: La recherche sur des personnes privées de liberté. Médecine, santé et prison. Médecine & Hygiène, Geneva 2006, 143-155.
77. Bertrand D, Elger B: Interventions médicales auprès des “groupes vulnérables” et rôle d'un service médical pénitentiaire quant à l'évaluation de la capacité de détention. Médecine, santé et prison. Médecine & Hygiène, Geneva 2006, 427-436.
78. Guilbert P, Sebo P, Elger B, Bertrand D: Jûne de protestation. Médecine, santé et prison. Médecine & Hygiène, Geneva 2006, 369-382.
79. Elger B : Gesundheitsfürsorge für Strafgefangene im Kanton Genf. In: Tag, Brigitte and Hillenkamp, Thomas (eds.): *Intramurale Medizin im internationalen Vergleich. Gesundheitsfürsorge zwischen Heilauftrag und Strafvollzug im Schweizerischen und internationalen Diskurs*. Springer, Berlin 2008, p. 49-72.
80. Elger B, Mauron A: Tests génétiques : aspects éthiques et juridiques. Médecin et droit médical. Médecine & Hygiène, third edition, Geneva 2009.
81. Bertrand D, Elger B, Wolff H: L'activité médicale en milieu pénitentiaire. Médecin et droit médical. Médecine & Hygiène, third edition, Geneva 2009.
82. Biller-Andorno N, Boggio A, Elger B, Ganguli-Mitra A, Capron A, Mauron A: Ethical issues regarding research biobanks: aims, methods, and main results of a qualitative study among international and US experts. In: Elger B., Biller-Andorno N., Mauron A., Capron A. (eds.): *Ethical issues in governing biobanks: Global Perspectives*. Ashgate, London 2008, 39-56.
83. Elger B: Consent and use of samples. In: Elger B., Biller-Andorno N., Mauron A., Capron A. (eds.): *Ethical issues in governing biobanks: Global Perspectives*. Ashgate, London 2008, 57-88.
84. Elger B: Consent to research involving human biological samples obtained during medical care. In: Elger B., Biller-Andorno N., Mauron A., Capron A. (eds.): *Ethical issues in governing biobanks: Global Perspectives*. Ashgate, London 2008, 89-120.
85. Elger B: Withdrawal of consent and destruction of samples. In: Elger B., Biller-Andorno N., Mauron A., Capron A. (eds.): *Ethical issues in governing biobanks: Global Perspectives*. Ashgate, London 2008, 131-166.
86. Elger B. Anonymization and Coding. In: Elger B., Biller-Andorno N., Mauron A., Capron A. (eds.): *Ethical issues in governing biobanks: Global Perspectives*. Ashgate, London 2008, 167-188.
87. Elger BS, Stöver H. Gesundheitsfördernde Haftanstalten: Europäische Richtlinien und Genfer Praxis, in: Akzept e.V./Deutsche AIDS-Hilfe; WIAD (Eds.): *Dritte europäische Konferenz zur Gesundheitsförderung in Haft*, Dokumentation der Konferenz in Berlin, November 2007. Conrad GmbH, Berlin 2008, 136-47.
88. Stöver H, Elger BS. Charta „Gesundheitsfördernde Haftanstalten“, in: Akzept e.V./Deutsche AIDS-Hilfe; WIAD (Eds.): *Dritte europäische Konferenz zur Gesundheitsförderung in Haft*, Dokumentation der Konferenz in Berlin, November 2007. Conrad GmbH, Berlin 2008, 126-35.

89. Elger BS, Stöver H, Weilandt C: Leitende Gedanken in der anschliessenden Diskussion der Arbeitsgruppe „Gesundheitsfördernde Haftanstalten“, in: Akzept e.V./Deutsche AIDS-Hilfe; WIAD (Eds.): Dritte europäische Konferenz zur Gesundheitsförderung in Haft, Dokumentation der Konferenz in Berlin, November 2007. Conrad GmbH, Berlin 2008, 148-150.
90. Elger B: Tod in Haft: ein internationaler Rahmen zur Untersuchung und Prävention. Akzept e.V./Deutsche AIDS-Hilfe; WIAD (Eds.): Vierte europäische Konferenz zur Gesundheitsförderung in Haft, Dokumentation der Konferenz in Wien, April 2009, Conrad GmbH, Berlin, Berlin 2010, 77-86.
91. Elger B: Akkreditierung von Gesundheitsdiensten in Gefängnissen in den USA. Akzept e.V./Deutsche AIDS-Hilfe; WIAD (Eds.): Vierte europäische Konferenz zur Gesundheitsförderung in Haft, Dokumentation der Konferenz in Wien, April 2009. Conrad GmbH, Berlin, Berlin 2010, 87-92.
92. Elger B, Stöver H, Knorr B: Qualitätssiegel für healthy prison – Vorstellung der Charta „gesundheitsfördernde Haftanstalten“ – wie weiter? Vierte europäische Konferenz zur Gesundheitsförderung in Haft, Dokumentation der Konferenz in Wien, April 2009. Conrad GmbH, Berlin, Berlin 2010, 127-130.
93. Elger B: L'autonomie des patients : entre le droit, l'éthique et la réalité. In: Manai D, Burton Jeangros C, Elger B (eds.) : Information et gestion des risques – regards juridiques, sociologiques et éthiques sur la grossesse. Forthcoming Staempfli, Bern 2010.
94. Elger BS, Gächter T: DRGs und die Gesundheitsversorgung marginaler Gruppen. In: Wild V, Pfister E, Biller-Andorno N (eds.): DRG und Ethik. EMH Verlag, Bern 2010.
95. Elger BS, Biller-Andorno N : Biobanks and research: scientific promise and regulatory challenge. In: Lenk C et al. (eds.): Biobanks and tissue research - The public, the patient and the regulation. Springer 2010.

Doctoral Thesis:

96. Elger B: *Le concept de paternalisme: aspects philosophiques et empiriques*. Thèse Nr. 10004, Faculté de Médecine, Université de Genève 1998.

Postdoctoral Thesis (Habilitation as privat-docent):

97. Elger B: *Ethical issues of human genetic databases. A challenge to classical health research ethics?* Geneva University. Faculty of Medicine, submitted May 2004. Privat-docent lesson December 13, 2004. Nomination as “Privatdozent” at the University of Geneva, Faculty of Medicine, January 2005.

Reprints:

- Elger B: Protectionnisme versus l'autonomie bien dosée: quel est le meilleur intérêt de l'adolescent? Controverse en éthique sur le thème de “La médecine prédictive et les enfants”, Medecine & Enfance 1998; 6 (18): 340-342.
- Elger B, Mauron A: Tests génétiques: aspects éthiques et juridiques. In: Bertrand D, Harding TW, La Harpe R, Ummel M: *Médecin et droit médical*, 2e édition, Médecine et Hygiène. Genève 2003.

Interviews/media/acknowledgements:

98. Interview of B. Elger in **Nature medicine**, sollicitated spontaneously by the journalist: Erica Westly. Bioethicists renew call for changes to prison research. *Nature Medicine* **16**, 13 (2010) | doi:10.1038/nm0110-13a.
99. Interview of B. Elger in **Nature medicine**, sollicitated spontaneously by the journalist: Emily Waltz. US ponders unlocking the gates to prisoner research. *Nature Medicine* **12**, 3 (2006). Published online: 29 December 2005; | doi:10.1038/nm0106-3.
100. Radio-interview of B. Elger, sollicitated spontaneously by the journalist: SÜDWESTRUNDFUNK; SWR2 WISSEN - „Krank im Knast - Wie die Gesundheit unter Haftbedingungen leidet“; Autor und Sprecher: Marcus Schwandner; Redaktion: Sonja Striegl; Sendung: Mittwoch, 22. Juli 2009, 08.30 Uhr, SWR2.
101. Interview of B. Elger in “La Tribune”, sollicitated spontaneously by the journalist (Article on the cover-page : La Tribune, mardi 8 juin 2004): Sans le vouloir, les médecins trahissent le secret médical. Les praticiens ont répondu à un questionnaire sur la confidentialité face à leurs patients.
- B. Elger thanked in acknowledgements for her contributions by : Jimison IAVINDRASANA, Luigi LO IACONO, Henning MÜLLER, Ivan PERIZ, Paul SUMMERS and Jessica WRIGHT. Access to Clinical Information Systems for Research in Life Science – Security and Privacy Considerations; IOS press series Studies in Health Technology and Informatics 2009; available at: <http://medgift.unige.ch/aigaion2/index.php/publications/showlist/year/0>.
- B. Elger thanked in acknowledgements for her contributions by: David Wendler. One-time general consent for research on biological samples. *BMJ* 2006;332;544-547.

Abstracts (international conferences)

102. Elger B, Goehring C, Antonini S, Morabia A: La prescription de somnifères et de tranquillisants à la polyclinique de la prison préventive de Genève en comparaison avec une polyclinique cantonale urbaine de médecine générale. Présentation au 42ème congrès international de médecine légale et sociale, Lille, France, September 1998.
103. Elger B: Bernard Gert's concept of paternalism. A critical analysis. (Invited presentation at the conference “B. Gert: Morality: its nature and justification”). Kulturwissenschaftliches Institut im Wissenschaftszentrum NRW, Germany, October 1998.
104. Elger B: A presumed-consent model for regulating informed consent of genetic research involving DNA banking (selected speaker at the 3rd DNA sampling conference). Montréal, September 2002.
105. Boggio A, Biller-Andorno N, Elger B, Mauron A, Capron AL: Human genetic databases: towards a global ethical framework. XVIII European Conference on Philosophy of Medicine and Health Care, Reykjavík, Iceland, August 26, 2004.
106. Boggio A, Biller-Andorno N, Elger B, Mauron A, Capron AL: Human Genetic Databases: Between Global Principles and Local Concerns. 7th World Congress of Bioethics, Sydney, Australia, November 9-12, 2004.
107. Elger B: Correctional health care in the Canton of Geneva: Prison medicine as subdivision of the Department of Community Medicine, University of Geneva, Switzerland. Presentation at the Annual Meeting of the Society of Correctional Physicians, National Conference on Correctional Health Care. New Orleans, USA, November 13-17, 2004.

- 108.Boggio A, Biller-Andorno N, Elger B, Mauron A, Capron AL: A Comparative Analysis of Existing Guidelines on Human Genetic Databases. 1st ESH - EBMT Euroconference on Biobanking. Dublin, Ireland, January 28-31, 2005.
- 109.Elger B: Clinical and ethical aspects of insomnia in prison: New research findings. Presentation at the Conference of the National Commission on Correctional Health Care: Updates in Correctional Health Care. Las Vegas, USA, April 9-12, 2005.
- 110.Boggio A, Biller-Andorno N, Elger B, Mauron A, Capron AL: Human Genetic Databases: Between Global Principles and Local Concerns. Second International CESAGen. London, UK, April 12, 2005.
- 111.Elger B, Harding T: (Invited experts) Research involving prisoners. Legal and regulatory frameworks: the United Nations and Europe. Presentation at the meeting of the Institute of Medicine Committee on Ethical Considerations for Revisions to DHHS Regulations on Protection of Prisoners Involved in Research. The National Academies, Washington DC, USA, May 2005.
- 112.Elger B: (Invited speaker) The international perspective. Office of the Director. National Cancer Institute. National Institutes of Health. US Department of Health and Human Services. Biospecimen Access and Ethical, Legal, and Policy Issues Workshop. Bethesda North Marriott Hotel and Conference Center, Bethesda, USA, June 23-24, 2005.
- 113.Boggio A, Biller-Andorno N, Elger B, Mauron A, Capron AL: Human Genetic Databases: Between Global Principles and Local Concerns. Wellcome Trust Conference: From Biobanks to Biomarkers : Translating the potential of human population genetics research to improve the quality of health of the EU citizen. Cambridge, UK, September 20-22, 2005.
- 114.Agomoni Ganguli, Andrea Boggio, Bernice Elger, Nikola Biller-Andorno, Alexandre Mauron, Alexander M. Capron: Oral Presentation ‘Human Biobanks: Towards A Global Ethical Framework’: findings from the Asian interviews. Conference on International Collaborative Research and Health Ethic, Jakarta, Indonesia, November 29-December 1, 2005.
- 115.Agomoni Ganguli, Andrea Boggio, Bernice Elger, Nikola Biller-Andorno, Alexandre Mauron, Alexander M. Capron: Abstract: Human Genetic Databases: Towards a Global Ethical Framework: results on Collective Consent. 8th World Bioethics Congress, Beijing, China, August 4-9, 2006.
- 116.Agomoni Ganguli, Andrea Boggio, Bernice Elger, Nikola Biller-Andorno, Alexandre Mauron, Alexander M. Capron: ‘Who owns my genes? Ownership and property issues in human genetic research’ with results from the GIAN study on human genetic databases. Final PropEur Conference, Birmingham, UK, September 21-22, 2006.
- 117.Alexander M. Capron, Alexandre Mauron, Bernice Elger, Andrea Boggio, Nikola Biller-Andorno. From Principles to Practice:From Implementing Genetic Database GovernanceGovernance. University of Oxford EthoxCentre & Oxford Genetics Knowledge Park, Green College, Oxford, May 1, 2007.
- 118.Boggio, A.; Elger, B., Ganguli-Mitra, A., Biller-Andorno, N., Mauron, A., Capron, A. Biobanks and Genomic Research: Empirical Evidence and Challenges Ahead. Translating "ELSI": Ethical, Legal and Social Implications of Genomics. Cleveland, Ohio, USA. May 1-3, 2008.
- 119.Elger BS: Research involving prisoners - Legal and regulatory frameworks from the United Nations and Europe (poster). Daily Health Care: Second Summer University of Correctional Medicine, Perpignan, May 23, 2008.
- 120.Elger BS : La recherche sur des personnes privées de liberté : le cadre éthique et légal en Europe. 7ème Congrès National des U C S A: La santé en prison. Grenoble, October 3, 2008.

121. Elger BS : Health and human rights in places of detention: 8th Conference of the International Society of Health and Human Rights, Lima October 15-18, 2008.
122. Elger BS : Research involving prisoners: new guidelines from the Institute of Medicine. National Conference on Correctional Health Care. Chicago, October 18-22, 2008.
123. Michaud K, Elger B: Genetic testing of sudden cardiac death victims: from a forensic to a multidisciplinary approach: American Academy of Forensic Sciences, Colorado, February 16-21, 2009.
124. Elger, B: Equity in prison health care. 5th conference of the International Society for Equity in Health (ISEqH), Crete, Greece, June 9-11, 2009.
125. Michaud K, Elger B: Genetic analysis of sudden cardiac death victims in forensic practice; 22nd European Congress of Pathology, Florence, Italy, September 4-9, 2009.
126. Gaggioli G., Mutzenberg P., Mangin P., Elger B. Investigating death in custody. The Need for Guidelines. Annual conference of the International Corrections and Prisons Association (ICPA), Bridgetown, Barbados, October 25-30, 2009.
127. Michaud K, Elger B: Genetic testing of sudden cardiac death victims: from a forensic to a multidisciplinary approach: American Academy of Forensic Sciences, Colorado, February 16-21, 2009.
128. Elger BS: General consent to sample storage and future research at hospital admission: a pilot project in Switzerland. The age of personalised genomics: 5th International DNA Sampling Conference, September 16 – 18, 2009, Banff, Alberta (Canada).
129. Elger BS: The Ethics and Regulation of Biobanks: Global Consensus and Controversies. The age of personalised genomics: 5th International DNA Sampling Conference, September 16 – 18, 2009, Banff, Alberta (Canada).
130. Elger BS: Confidentiality in mental health care in prisons: the ethical dilemma and the legal context in Switzerland. Bi-annual conference of the European Association of Health Law, Edinburgh October 14-16, 2009.
131. Simeon-Dubach D, Probst-Hensch N, Salathé M, Hans-Anton Lehr, Elger B on behalf of the working group informed consent: General consent to store human biospecimen and data for future research at hospital admission: a pilot project in Switzerland. ISBER 2010 Annual conference. May 11-14, 2010, Rotterdam, Netherlands.
132. Lehr HA, Probst-Hensch N, Salathé M, Elger B, Simeon-Dubach D : General consent to utilize human biospecimen and data for future research at hospital admission: a pilot project in Switzerland. Conference: Is medical ethics really in the best interest of the patient ? Uppsala June 14-16, 2010.
133. Elger B. Die ärztliche Schweigepflicht im Strafvollzug – praktische, ethische und rechtliche Aspekte. Europäische Konferenz zur Gesundheitsförderung in Haft, Hamburg, Germany, September 15-17, 2010.
134. Ritter C, Etter JF, Wahl C, Sommer J, Elger BS: Weniger Rauch und mehr Gesundheit im Gefängnis – Das Beispiel der Strafanstalt Witzwil – Schweiz. Europäische Konferenz zur Gesundheitsförderung in Haft, Hamburg, Germany, September 15-17, 2010.

Abstracts (national conferences)

135. Elger B, Chevrolet JC: Paternalisme en médecine – pour ou contre? A propos d'un cas vécu. IVème Journée Démarche Qualité. Consentement à un acte médical (organisée par les Divisions des Soins Intensifs Médicaux et d'anesthésiologie des HUG). Geneva, June 2001.

136. Elger B: Beneficence today, or autonomy (maybe) tomorrow? Institut Universitaire Kurt Bösch, Conference on palliative medicine and end of life decisions. Sion, February 2004.
137. Elger B: Questions éthiques soulevées par les Biobanques. Seminar SKPT/SPTC at the 73th yearly Congress of the Swiss Society for Internal Medicine. Basel, May 25, 2005.
138. Elger B, Slama, S. Drafting guidelines for tuberculosis screening in Swiss prisons: "Conférence de médecine pénitentiaire Suisse", Lugano, January 19, 2007.
139. Elger B. Prison medicine in the canton of Geneva: Medical facts and the legal and ethical context. Abstract presented at the International Symposium on medicine *intra muros* (in prison). Zurich, June 28-29, 2007.
140. Elger BS, Becerra M, Cochet S, Junod Perron N, Hurst SA: "Do not reanimate" (DNR) and "cardio-pulmonary resuscitation" (CPR) orders: descriptive analysis of 206 cases: Swiss Society of Internal Medicine. 76th annual assembly, Lausanne, June 21.-23., 2008.
141. Poletti PA, Platon A, Elger B, Wolff H, Beck CD: Should abdominal plain film be replaced by low-dose CT for detection of illegal intra-corporeal containers ("body-packing")? Congres of the Swiss Society of Radiology, Geneva, June 5, 2009.
142. Elger B: Medical confidentiality: Opinions of physician's working in private practice and physicians working in a university hospital in Geneva. Oral presentation accepted by the SSIM for the 77th annual assembly, May 13 to 15, 2009, Basel.
143. Elger B: Ethique et droits humains en médecine pénitentiaire. Conference COMEC, Lugano, September 22, 2010.

Geneva, September 22, 2010