
	

Preliminary Programme 29th REVES Meeting Santiago 2017
“Squaring the curve in less developed countries’’

WEDNESDAY 17 MAY

14:00 - 14:30 Registration at the conference venue

Auditorio, Facultad de Arquitectura y Urbanismo de la Universidad de Chile.
Portugal N°84, Santiago de Chile.

14:30 - 15:00 Opening
Dra. Cecilia Albala Brevis / Chair person of the 29th REVES Meeting.
Prof. Ennio Vivaldi Véjar / Rector Universidad de Chile.

15:00 - 15:45 Conference
Jean-Marie Robine.
“Trends in human longevity”.

15.45 - 17:15

Session 1. Life expectancy and healthy expectancies
Chair: Yasuko Saito

1. Huang KuangshI.
“Forecasting the Individual-based Healthy Life Expectancy”.

2. Phillip Cantu.
“Contextualizing Changes in Healthy Life Expectancy in the US
across Multiple Domains”.

3. Zheng Hui.
Heterogeneity’s Ruses: “The Impact of Selection on Dynamics of
Health Disparities and Life Expectancy”.

4. Nicholas Brouard.
“Some features of the new Interpolated Markov Chain software
(IMaCh release 0.99 2017) - time varying covariates or how
disability implies moves from coresidence to institutions - backward
prevalence of disability in the French HID survey”.

17:15 - 17:45 Coffee Break

17:45 - 18:30

George Myers Lecture
Alberto Palloni.
“Evolution of human mortality: genes, intrauterine development and early
growth”.

18.30 Welcome cocktail

	

THURSDAY 18 MAY

09:00 - 10:30

Session 2. Chronic diseases
Chair: Mei Sum Chan

1. Yana Vierboon.
“The Contribution of Obesity to Educational Mortality Disparities in
the U.S”.

2. Renata Yokota.
“Contribution of chronic conditions to smoking differences
differences in life expectancy and health expectancies in Belgium,
1997-2013”.

3. Bárbara Corso.
“Self-reported respiratory diseases and measured lung function:
comparative results from ELSA, HRS, SAGE AND SHARE surveys”.

4. Beatriz Novak.
“Spousal Concordance in Chronic Conditions among Adults in
Mexico”.

10:30 - 11:00 Coffee Break

11:00 - 12:30 Session 3. Mental Health

Chair: Patricio Fuentes

1. Mateo Farina.
“Jim Crow, Segregation, and Race Differences in Americans’ Risk of
Dementia”.

2. Emiel Hoogendijk.
“Transitions across cognitive states and mortality among older
adults in relation to education. A multistate survival model using data
from six longitudinal studies”.

3. Gilbert Brenes-Camacho.
“Life expectancy free years expected with cognitive impairments in
Latin American countries: a comparative analysis covering North,
Central and South America selected countries”.

4. Cecilia Albala.
“Trajectories of depression in Chilean older people”.

12:30 - 13:30 Lunch Break

13:30 - 14:15 Poster session

14:15 - 15:00 Keynote speaker

Dorly Deeg.
“Difficulty or limitations? Equivalent responses to disability questions?”.

	

15:00 - 16:00 Session 4. Mobility, functional limitations, disability, dependence

Chair: Mary Beth Ofstedal

1. Emmanuelle Cambois.
“Learning from the 25 year trend in disability-free life expectancies in
France: Younger, older, men or women, who benefitted most?”.

2. Amelie Carrere.
“Functional Limitations and Activity Restrictions in France Between
2004 and 2013: No Increase but More Effects”.

3. Yasuhito Saito.
“Changes in partial cohort disability-free life expectancy for the US:
1900, 1910, 1920 and 1930 cohort”.

16:00 - 16:30 Coffee Break

16:30 - 18:00 Session 5. Life cycle: Children and gender differentials

Chair: Alejandra Fuentes

1. Aida Solé-Auró.
“Do women live longer and happy in Europe? Gender differences in
subjective life expectancy”.

2. Angela Wiedemann.
“A hint of evidence for a biological component in sex differences in
diseases”.

3. Gerardo Correa.
“Urban-rural convergence in Latin American infant and under five-
year-old mortality, 1980-2010”.

4. Ilaria Rocco.
“How is child health monitored in Europe? Measures and indicators
from the main international health datasets”.

19:30 Steering Committee Meeting

	

FRIDAY 19 MAY

09:00 - 10:30 Session 6. Socioeconomic differentials

Chair: Gloria Icaza

1. Xiaoying Zheng.
“Socioeconomic Inequalities and Multi-Disability among the
Population Aged 15–64 Years from 1987 to 2006 in China”.

2. Bajekal Madhavi.
“Socioeconomic inequalities in disease accumulation across clinical
clusters and life expectancy with and without complex
multimorbidity: England 2001 – 2010”.

3. Esteban Calvo.
“Labor-force sequences and health trajectories in old age”.

4. Anna-Theresa Renner.
“A spatial panel data analysis of the socioeconomic gradient of
avoidable hospital admissions”.

10:30 - 11:00 Coffee Break

11:00 - 12:30 Session 7. Active Life Expectancy and Religiosity

Chair: Dalia Elena Romero

1. Mary Beth Ofstedal.
“Linking Spirituality and Religiosity to Life and Health Expectancy: A
Global Comparative Study: Overview”.

2. Chi-Tsun Chiu.
“How do Multiple Dimensions of Religiosity Associate with Total and
DisabilityFree Life Expectancy among Older Adults in Taiwan?”.

3. Mary Beth Ofstedal.
“Religion, Life and Active Life Expectancy in the United States”.

4. Yasuhiko Saito.
“Differentials in active life expectancy by religion/religiosity among
older adults in Singapore”.

12:30 - 13:30 Lunch Break

13:30 - 14:00 Poster session

14:00 - 14:30

Keynote speaker
Roberto Ham.
“From guessing to shaping the future of aging”.

	

14.30 - 15.30 Session 8. Public policies

Chair: Renata Yokota

1. Toshiyuki Ojima.
“Use of Healthy Life Expectancies in Municipal Governments in
Japan”.

2. Maaike Van der Noordt.
“Working life expectancy with and without disability among older
workers in the Netherlands and United States”.

3. Emmanuelle Cambois.
“Disability and economic hardship in Europe: a double challenge for
women in 11 European countries”.

15:30 - 16:00 Coffee Break

16:00 - 17:00

Session 9. Family support, Disability and healthy life expectancy in
different Regions of the world
Chair: Malena Monteverde

Celia Landmann.
“Inequalities in healthy life expectancy by Brazilian geographic regions:
findings from the National Health Survey, 2013”.
Nadia Minicuci.
“Frailty and disability in older adults in low- and middle-income countries:
the SAGE study”.
César González.
“Health, economic and family support in the last year of life of the Mexican
Elderly population”.

17:00 - 17:30 Conference closing & outlook to the 30th REVES Meeting
Cecilia Albala/ Jean-Marie Robine/ Mary Beth Ofstedal

	

POSTER PRESENTATIONS

1. Ana Paula Vieira. Suicide in the elderly: a trend study between the years 2002 and
2013, Who are the elderly people that commit suicide in Chile?

2. Alejandra Fuentes-García. Inequalities in healthy life expectancy in Chile: Is there a
compression of morbidity?

3. Carmen D. Ng. From Birth to Adulthood: Anthropometric Trajectories and their
Implications for Chronic Diseases.

4. Hui Zheng, Siwei Cheng. A Mathematical and Simulation Test of the Role of Cohort
Forces in Mortality Patterns.

5. Laeek Ahemad Siddiqui, Sayeed Unisa, Ashish Singh. Socioeconomic Inequality in
Longevity in India: Present Scenario and Changes over Time.

6. Malena Monteverde, Montserrat Guillen Estany & Silvia Tomas. Poor Early
Conditions and Future Disability among the Elderly in Argentina.

7. R.S. Goyal. Whether the Relative Poverty of Women in Childhood and Adult Ages Affect
their Disease/Disability Burden in Later Years?

8. Sushrima Gan. Morbidity Pattern among Boatmen in Varanasi, India.
9. Vanessa di Lego. Retirement and Mortality in Brazil: Insights from a selected population

subgroup.
10. Ximena Moreno, Cecilia Albala, Lydia Lera. Health Indicators to Estimate Healthy Life

Expectancies of Chilean Older People: A Review of National Surveys.
11. Zheng Xiaoying. Twenty-year trends in the prevalence of disability in China.
12. Iris Espinoza. Tooth loss in Latin American countries: a comparative analysis between

countries with information about dental status in national surveys.

