

18th International Congress of ESCAP
VIENNA 2019

DEVELOPMENTAL PSYCHIATRY IN A GLOBALIZED WORLD

30 June – 2 July 2019 | Hofburg Vienna, Austria

www.escap.eu
www.escap-congress.org

Final Programme

Table of Content

- 3 Welcome Address
- 4 General Information
- 5 Structure of the Scientific Programme
- 7 Scientific Programme Schedule

Scientific Programme

- 10 Sunday, 30 June 2019
- 17 Monday, 1 July 2019
- 27 Tuesday, 2 July 2019
- 37 Poster Presentations

- 55 Acknowledgments
- 55 List of Exhibitors/Exhibition Plan
- 56 Industry Sponsored Session
- 56 Floorplan Hofburg Vienna
- 57 List of Chairpersons and Presenters

The ESCAP 2019 Local Organizing Committee

Co-Chairs

Andreas Karwautz, Gabriele Schöfbeck

Members

Sabine Völkl-Kernstock, Gudrun Wagner, Katrin Skala, Julia Schwarzenberg, Heidi-Elisabeth Zesch, Martin Fuchs, Manfred Gerlach, Roland Graßl, Christian Kienbacher, Werner Leixnering

The ESCAP 2019 Programme Committee

Co-Chairs

Stephan Eliez, Johannes Hebebrand, Andreas Karwautz

Members

Gabriele Schöfbeck, Kathrin Sevecke, Anna-Katharina Purtscher-Penz, Leonhard Thun-Hohenstein, Jörg Fegert

The ESCAP 2019 Poster-Prize Committee

Michael Zeiler, Julia Philipp, Dunja Mairhofer, Anna Felnhofer, Mercedes Huscsava, Oswald Kothgassner, Andreas Karwautz, Johannes Hebebrand, Stephan Eliez

Congress & Exhibition Venue

Hofburg Vienna
Heldenplatz
1010 Vienna, Austria
<https://www.hofburg.com/en>

Congress and Exhibition Office

CPO **HANSER**
SERVICE

Hanser & Co GmbH
Zum Ehrenhain 34
22885 Barsbüttel, Germany
Phone: +49 – 40 – 670 88 20
Fax: +49 – 40 – 670 32 83
Email: escap2019@cpo-hanser.de

Organizer

ÖFV-KJPP

Society for Promotion of Child and Adolescent Psychiatry and Psychotherapy in Austria

on behalf of the

ÖGKJP

Austrian Society for Child and Adolescent Psychiatry, Psychosomatics, and Psychotherapy

Medical University of Vienna
Department of Child and Adolescent Psychiatry
Währinger Gürtel 18-20
1090 Vienna, Austria
Email: sekretariat@oegkjp.at

ESCAP

ESCAP (European Society for Child and Adolescent Psychiatry)
University of Geneva – Faculty of Medicine
DIP-Office Médico-Pédagogique
CP 50 – 1211 Genève, Switzerland
Email: veronique.bonvin@etat.ge.ch

ESCAP 2019 APP Congress Mobile

Get the ESCAP 2019 for your smart phone now and experience the congress at your fingertips! Quickly find your way through the most up-to-date congress schedule. Stop carrying around piles of paper. Just take the congress with you, wherever and whenever you want!

The ESCAP 2019 App is powered by GLOBIT GmbH in cooperation with esanum GmbH. The App is completely free and provides iPhone/iPad and Android users with on-the-go access to the schedule and more information.

Welcome Address

Prof. Andreas Karwautz

We are very happy to welcome you at the 18th Congress of the European Society for Child and Adolescent Psychiatry (ESCAP) in the Imperial Palace – Hofburg in the very city centre of Vienna from 30 June to 2 July 2019.

ESCAP has jointly organized this congress with the “Verein zur Förderung der Kinder- und Jugendpsychiatrie in Österreich (ÖFV-KJPP)” on behalf of the “Austrian Society for Child and Adolescent Psychiatry, Psychosomatics, and Psychotherapy (ÖGKJP)” in Vienna. We have combined our efforts from all over Europe to shape a programme covering a wide range of topics appealing to both clinicians and researchers. We wish to stimulate exchange based on novel research and treatments.

Vienna has been a multi-cultural city for centuries with an outstanding history in psychiatry and psychotherapy rendering the city an ideal location for this international meeting of child and adolescent mental health professionals.

The programme particularly focusses on the development of etiological, diagnostic, and treatment related aspects of mental disorders and symptoms in young people. A major global challenge is to shape developmentally based multimodal treatments and prevention strategies for children and adolescents in multi-ethnic societies. Child and adolescent psychiatry needs to provide answers within this world of change and challenges.

A few topics with specific relationship to Vienna and Austria have been highlighted using the format of “podium discussions” following symposia:

1. The origins of autism in the terrible time of national socialism in Vienna
2. The significance of psychotherapy in the field of child psychiatry
3. Suicide prevention in the context of depression and transport and
4. Substance use prevention – a topic which has been organized together with the UNODC based in Vienna

Prof. Stephan Eliez

Welcome to Vienna!

Prof. Andreas Karwautz
Congress President

Prof. Stephan Eliez
ESCAP President

CME Accreditation

An application has been made to the EACCME[®]
for CME accreditation of this congress.

General Information

Congress Registration Counter

All congress materials and documentation will be available at the congress registration counter. The congress staff will be pleased to help you with all enquiries regarding registration, congress material and congress programme.

Opening Hours

Sunday, 30 June 2019	07:30 – 19:30
Monday, 1 July 2019	07:30 – 18:30
Tuesday, 2 July 2019	07:30 – 17:30

During the opening hours the congress counter can be reached by phone at: +43 1 53 6 44 223

Programme Changes

ESCAP cannot assume liability for any changes in the congress programme due to external or unforeseen circumstances.

Speaker's Centre

The speaker's centre is located in the Erzherzog-Karl-Saal on the ground floor of the Hofburg. Speakers are asked to hand in their USB stick, containing the PowerPoint presentation preferably one day before their presentation. The presentation will be transferred to the central congress server and will be available afterwards on a special congress notebook in the hall of the presentation. Due to time and technical reasons we kindly ask the speakers not to use their own notebook. Several PC working stations are provided in the speaker's centre where speakers can also work on their PC charts in a quiet area. Technical staff will be glad to assist.

Opening Hours

Sunday, 30 June 2019	07:30 – 18:00
Monday, 1 July 2019	07:30 – 18:00
Tuesday, 2 July 2019	07:30 – 17:00

Operated by Estensis GmbH – the Conference Buddies

Poster Exhibition

Posters will be located in the Gardehalle I & II on the ground floor of the Hofburg.

Set up | Dismantling:

Sunday, 30 June 2019	07:30 – 09:00 16:30-18:00
Monday, 1 July 2019	07:30 – 08:30 16:30-18:00
Tuesday, 2 July 2019	07:30 – 08:30 16:30-18:00

Opening Hours: Daily 08:30 –16:30

Poster material to put up the poster is available at the poster desk close to the poster areas during the hanging. Posters that have not been removed by the respective time will be disposed of.

ESCAP Prizes and Awards

Meeting Awards

ESCAP-ADHD Award
 ÖGKJP Award
 Social Psychiatry Berger Award
 Poster Award Day 1
 Poster Award Day 2
 Poster Award Day 3

Please note that the author of the presentation must be present during the congress in Vienna.

Scholarships

The Austrian Society of Child and Adolescent Psychiatry has asked a number of gracious people, whether they would be interested in helping young researchers and clinicians in-training for child and adolescent psychiatry from certain European countries. They kindly offered to help with sponsoring these colleagues so that they can attend the ESCAP-Congress Vienna 2019.

Scholarship winners 2019:

Acikel, Burak Sadettin, Turkey
 Akbas, Betül, Turkey
 Bogнар, Fanni, Hungary
 Cenaite, Neringa, Lithuania
 Chrysikou, Evangelia, Greece
 Dashi, Elona, Albania
 Kis, Tibor, Hungary
 Klasnic, Matija, Slovenia
 Kraguljac, Ilijana, Croatia
 Öztürk, Ezgi, Turkey
 Saftencu, Mihai, Romania
 Sav, Andreea Roxana, Romania
 Seker, Asilay, Turkey
 Ülen, Ina, Slovenia
 Usta Gündüz, Elvan Basak, Turkey
 Uzun, Aylin Deniz, Turkey

Emergency and First Aid

In the case of emergency please address the staff at the registration counter in the entrance area of the Hofburg.

Force Majeure

For reasons beyond its control (such as war, strikes, lockouts, riots or any such civil disturbances, any acts of god, including but not limited to earthquakes, floods, droughts and typhoons and any other cause of circumstance of whatsoever nature beyond control) that have an impact on the arrangements, timetables or planning of the 18th International Congress of the European Society for Child and Adolescent Psychiatry and its corresponding activities in Vienna, Austria, has the right to immediately alter or cancel the activities or events or any of the arrangements, timetables, plans or other items relating directly or indirectly thereto no party involved shall be entitled to any compensation for damages that result from such alteration or cancellation.

General Information

Recording

Cameras, video cameras or audio recording devices are not permitted in the session rooms. Any recording of sessions is strictly forbidden.

WIFI

As a courtesy to all participants wireless LAN in the exhibition area allows easy access to the internet. Please select Wi-Fi network (SSID): ESCAP2019, Password: escap2019.

Technical Exhibition

The technical exhibition is situated in the Hofburg Galerie on the first floor of the Hofburg.

Opening Hours

Sunday, 30 June 2019	09:00 – 18:30
Monday, 1 July 2019	08:30 – 17:30
Tuesday, 2 July 2019	08:30 – 16:30

Cloakroom

A cloakroom free of charge is available on the ground floor of the Hofburg. Delegates can also store their luggage here.

Coffee Breaks / Lunch

Participants can purchase beverages and snacks at the cash bar in the Hofburg Lounge, located on the first floor of the Hofburg. Opened daily between 10:30 and 16:00

Certificate of attendance:

Please hand in your evaluation form at the counter at any time for a certificate of attendance

Announcement ESCAP Maastricht 2021

1 July, 09:30

Festsaal

Structure of the Scientific Programme

The scientific programme is structured according to days. Per day it is structured by time and room. All presenters are listed by name and the title of their presentation.

Key Note Lectures

Duration: 45 min.

Eminent experts present their views and perspectives on major topics in child and adolescent psychiatry.

State of the Art Lectures

Duration: 45 min.

Leading experts present on a specific subject highlighting clinical implication and a discussion with the audience.

Symposia

Duration: 90 min.

Experts in their specific field condense 4-6 papers to a symposium and submit it jointly (including 2 chairs).

Oral Presentation Session

Duration 60 min.

Experts submit their work for oral presentation. The best 6 each will be condensed to an oral presentation session.

Poster Exhibition

Researchers submit their work for the poster exhibition. The best of each day will be awarded with a poster prize.

Industry Sponsored Session

These sessions are fully integrated into the congress. The sessions are organised and executed by the pharmaceutical industry.

Special Lecture

Lunch-time special event on a current topic of high relevance

Podium Discussion

Experts discuss the topic of the keynote lecture or symposium directly afterwards.

Abbreviations

S Symposium	PD Podium Discussion	KN Keynote Lecture	P Poster Exhibition
A Award Session	SOA State of the Art Lecture	IN Industry Sponsored Session	SL Special Lecture
OP Oral Presentation Session			

SAVE THE DATE | 28 - 30 JUNE 2021

19TH INTERNATIONAL CONGRESS OF EUROPEAN SOCIETY FOR CHILD AND ADOLESCENT PSYCHIATRY
NETWORKS IN CHILD AND ADOLESCENT PSYCHIATRY

TOPICS:

- BRAIN AS A **NETWORK OF NEURONS**
- CHILD AND ADOLESCENT PSYCHIATRY AS A **NETWORK OF MENTAL HEALTH PROFESSIONALS**
- CHILDREN GROWING UP IN A **NETWORK OF PEERS**
- THE IMPACT OF THE **SOCIAL MEDIA NETWORK** ON YOUTH
- THE NEED FOR COLLABORATION AND SHARING KNOWLEDGE IN A **EUROPEAN NETWORK OF CAP**
- THE VALUE OF THE **COMMUNITY NETWORK** FOR FAMILIES AND MENTALLY ILL CHILDREN
- THE **NETWORK OF ANTECEDENTS** IN THE DEVELOPMENT OF MENTAL ILLNESS
- USING **eHEALTH APPLICATIONS** TO REACH AND TREAT YOUTH
- THE NEED TO DEVELOP, UNDERSTAND AND USE ALGORITHMS IN **NETWORKS OF BIG DATA**

ESCAP 2021 SCIENTIFIC COMMITTEE

MANON HILLEGERS

ARNE POPMA

THERÈSE VAN AMELSVOORT

WOUTER STAAL

VENUE

MECC

FORUM 100

6229 GV MAASTRICHT

THE NETHERLANDS

FOR MORE INFORMATION:

WWW.ESCAP.EU

NETHERLANDS
PSYCHIATRIC
ASSOCIATION

ESCAP
European Society for Child
and Adolescent Psychiatry

ESCAP 2021

MAASTRICHT
• NETHERLANDS •

Sunday, 30 June 2019 | Overview

Room	Festsaal	Zere- monien- saal	Prinz- Eugen- Saal*	Rittersaal	Ratstube	Traban- tenstube	Künstler- zimmer	Radetzky App I	Radetzky App III	Maria Theresien App I	Garde- halle	Foyer	Galerie			
Time																
09:00																
09:30	KN-01										Poster Exhibition P-01	Registration: 07:30 – 19:30	Exhibition: 09:00 – 18:30			
10:00	A-01															
10:30	KN-02															
11:00																
11:30																
12:00	S-01	S-02	S-03	S-04	S-05	S-06	S-07	S-08	S-09	S-10						
12:30		SL-01	Break													
13:00																
13:30																
14:00																
14:30	SOA-01	SOA-02	SOA-03	SOA-04	SOA-05	SOA-06										
15:00			Break													
15:30																
16:00	S-11	S-12	S-13	S-14	S-15	S-16	S-17	S-18	S-19	S-20						
16:30																
17:00																
17:30	KN-03		SP-01													
18:00																
18:30	PD-01		PD-02													
19:00																
20:30	Festsaal Opening Ceremony and Poster Prize Day 1/ÖGKJP Award/Social Psychiatry Berger Award followed by a Networking Reception at the Hofburg Galerie															

*Please note that the Prinz-Eugen-Saal is located on the ground floor.

Session Titles

KN-01	Virtual reality for the treatment of child and adolescent at risk or affected with mental disorders
A-01	ESCAP-Award: ADHD
KN-02	Working as therapists and allied professions with hard to reach youth
S-01	Advances and challenges of evidence-based child and adolescent mental health: Looking back, looking forward
S-02	The impact pragmatic randomised controlled trial of major depression in adolescents
S-03	Posttraumatic Stress Disorder (PTSD) and aggression: Basic research and clinical challenges
S-04	Internet and digital media in child and adolescent psychiatry: From problem to therapy
S-05	Neural correlates of cognitive control impairment in high-risk youth
S-06	Technology for youth mental health: Involving users, opportunities and ethical implications
S-07	Adolescents' experiences: Mixing qualitative and quantitative design to encompass the complexity of care and suffering (AEPEA symposium)
S-08	WAIMH Invited Symposium: Premature babies at the NICU: The interface between pediatrics and infant psychiatry
S-09	The use of K-SADS in child and adolescent psychiatry
S-10	NCCR Synapsy Psychosis Symposium: Neurodevelopmental and cognitive endophenotypes of vulnerability to psychosis in 22q11.2 deletion syndrome
SL-01	The fundamentals of responsible research. Theory and practice
SOA-01	ESCAP practice guidance for autism spectrum disorder
SOA-02	Assessment and intervention in real life for adolescents with emerging mental health problems
SOA-03	To live with inner fulfillment and meaning. The 3 rd Viennese school of psychotherapy – logotherapy and existential analysis
SOA-04	Gaming and gambling in teenagers: An issue of growing concern
SOA-05	The neurobiology of parenting. Are fathers less well equipped for the job?

SOA-06	Emotion regulation in adolescent female conduct disorders. Results of FemNAT-CD consortium
S-11	Attention deficit hyperactivity disorder: Comorbid disorders and longitudinal course
S-12	New therapeutic approaches for child and adolescent feeding and eating disorders
S-13	New findings in childhood obsessive-compulsive disorders from a European perspective: From research to evidence and consensus based guidelines
S-14	Family systemic therapy in internationally adopted children
S-15	Schema therapy for children and adolescents: Five case studies of inpatient and outpatient treatments
S-16	Current situation and challenges, and future direction in the disaster areas after Great East Japan Earthquake (GEJE) – multiple outcomes from a longitudinal study targeting children and families
S-17	ISAPP symposium: Challenges and opportunities in adolescent mental health
S-18	Screening for personality disorders in adolescence by assessing impairments in identity development, personality functioning or personality structure: Reliability, clinical validity and cultural comparability
S-19	Therapeutic strategies for youths with disruptive mood dysregulation disorder: New pharmacological and non-pharmacological interventions
S-20	22q11.2 deletion syndrome as a model for understanding the development of psychosis
KN-03	The significance and recent developments of psychoanalytic treatments
SP-01	United Nations Office on Drugs and Crime (UNODC) symposium at ESCAP 2019: Drug prevention in adolescence
PD-01	The significance of psychotherapy in child & adolescent psychiatry – presence and future
PD-02	Drug prevention in adolescence

Overview | Monday, 1 July 2019

Room	Festsaal	Zere- monien- saal	Prinz- Eugen- Saal*	Rittersaal	Ratstube	Traban- tenstube	Künstler- zimmer	Radetzky App I	Radetzky App III	Maria Theresien App I	Garde- halle	Foyer	Galerie
Time													
08:00													
08:30													
09:00	KN-04										Poster Exhibition P-02	Registration: 07:30 – 18:30	Exhibition: 08:30 – 17:30
09:30													
10:00	SOA-07	SOA-08	SOA-09	SOA-10	SOA-11	SOA-12							
10:30													
11:00	Break												
11:30	S-21	S-22	S-23	S-24	S-25	S-26	S-27	S-28	OP-01	OP-02			
12:00													
12:30													
13:00													
13:30			IN-01										
14:00													
14:30	S-29	S-30	S-31	S-32	S-33	S-34	S-35	S-36	OP-03	OP-04			
15:00													
15:30													
16:00	S-37	S-38	S-39	S-40	S-41	S-42	S-43	S-44	S-45	S-46			
16:30													
17:00			PD-03										
17:30	KN-05												
18:00													

*Please note that the Prinz-Eugen-Saal is located on the ground floor.

Session Titles

KN-04	Bringing medicine to crime: Disruptive behaviour, its developments, psychopathology and treatment
SOA-07	Violence and sexual offensive behavior among peers – protection concepts and interventions for offenders and victims
SOA-08	Personality disorder – the rise of a neglected diagnosis in child and adolescent psychiatry
SOA-09	Update on the treatment of ADHD
SOA-10	Co-morbidity of autism spectrum disorder and attention deficit /hyperactivity disorder across the lifespan: Possible mechanisms?
SOA-11	Mentalization-based treatment for adolescents with externalizing problem
SOA-12	How can the interpersonal relationship be internalized and mentally represented? A theoretical and clinical reflection necessary for care with babies and teenagers
S-21	Conduct disorder in female adolescents: New results of the FemNAT-CD project
S-22	Early detection and long-term outcome in adolescent non-suicidal self-injury and borderline personality disorder
S-23	Impairments in the levels of personality functioning and identity development and their relevance for psychiatric disorders in adolescence
S-24	Assessing social processes: Critical evaluations and novel methods
S-25	Psychiatric problems of migrant and refugee children and adolescents
S-26	Mindfulness-based interventions (MBI) for carers
S-27	Analyzing behavioral symptoms in individuals with autism spectrum disorder part I: An overview of various approaches
S-28	Reducing incidents of violence in a children's inpatient open ward (a practicum)
OP-01	ADHD
OP-02	ASD and psychosis
IN-01	Insomnia in children and adolescents with ASD – from research to practice
S-29	Genetic breakthroughs in complex psychiatric disorders
S-30	Eating disorders from adolescence to young adulthood: Diagnostic and therapeutic implications

S-31	Identification of early bio-psycho-social risks and resilience factors and mindfulness-based pathways to early addictive behavior and their translation into intervention strategies
S-32	Child and adolescent suicidality – findings from the multi-centre EU FP7 funded suicidality: Treatment Occurring in Paediatrics (STOP) study
S-33	ESCAP policy division and EFPT symposium
S-34	Diagnostic and interventions in the context of migration and trauma
S-35	New psychotherapeutic treatments with high accessibility for children and adolescents
S-36	Psychological and social manifestations of violence against Brazilian children and adolescents
OP-03	Depression and suicide
OP-04	Development
S-37	Current situation in the psychopharmacology of children and adolescents in Europe
S-38	Child protection in the medical field – needs and practical implementation
S-39	Suicide prevention
S-40	Attachment and psychopathology in adolescents
S-41	Educating child psychiatrists in a changing world of child mental health
S-42	Social interactions: Clinical applications for research and practice
S-43	Analyzing behavioral symptoms in individuals with autism spectrum disorder part II: From refined methods to interventional approaches
S-44	Management of children and adolescents with psychotic disorders in the Alpe-Adria region
S-45	Cognitive, emotional and psycho-social avatar reinforcement program: CESAR as co-therapist in neurodevelopmental disorders, emotional dysregulation and transculturally in children & adolescents
S-46	The importance of understanding developmental trajectories and the link between body and mind in 22q11 DS
PD-03	Suicide prevention in the context of railways and transport
KN-05	Individual differences in environmental sensitivity – risk and resilience, brain function and their implications for treatment

Tuesday, 2 July 2019 | Overview

Room	Festsaal	Zere- monien- saal	Prinz- Eugen- Saal*	Rittersaal	Ratstube	Traban- tenstube	Künstler- zimmer	Radetzky App I	Radetzky App III	Maria Theresien App I	Garde- halle	Foyer	Galerie		
08:00															
08:30															
09:00	S-47	S-48	S-49	S-50	S-51	S-52	S-53	S-54	OP-05	OP-06	Poster Presentation P-03	Registration: 07:30 – 17:30	Exhibition: 08:30 – 16:30		
09:30															
10:00															
10:30	S-55	S-56	S-57	S-58	S-59	S-60	S-61	S-62	OP-07	OP-08					
11:00	Break														
12:00	SOA-13	SOA-14	SOA-15	SOA-16	SOA-17	SOA-18									
12:30															
13:00		PD-04		SL-02	Break										
13:30	A-02														
14:00	KN-06														
14:30															
15:00															
15:30	S-63	S-64	S-65	S-66	S-67	S-68	S-69	S-70	OP-09	OP-10					
16:00															
16:30															
17:00	KN-07														
17:30	Closing														
18:00															

*Please note that the Prinz-Eugen-Saal is located on the ground floor.

Session Titles

S-47	Understanding biological risk in child and adolescent eating disorders: Novel findings in neurobiology and genetics
S-48	Dissemination and knowledge transfer in the field of child protection
S-49	NCCR synapsy autism symposium – visual exploration patterns in autism spectrum disorders: From early childhood through school years
S-50	ADHD research network: Evidence-based, stepped care of ADHD along the life-span
S-51	Neurobiological and neuropsychological insights into adolescent non-suicidal self-injury and borderline personality disorder
S-52	Let's share case reports! A symposium of the ESCAP clinical division
S-53	Social communication: A driver of child development and mental health
S-54	A developmental perspective on "parenting" patients
OP-05	Eating disorders and obesity
OP-06	Internet/family/treatment
S-55	The central role of maternal bonding and mother-infant interaction for child development
S-56	A lifelong burden: Consequences of childhood trauma
S-57	Parenting in context of early life maltreatment and psychiatric disorder: Bio-behavioral pathways to child mental health
S-58	Innovative professional training approaches in the field of child and adolescent mental health
S-59	Psychosis risk in adolescents and young adults – from cognition to therapy
S-60	Autism spectrum disorders: Economic cost of care, psychiatric training and challenges in managing high-risk patients
S-61	New developments in the assessment and treatment of self-harm in adolescent borderline personality disorder
S-62	Psychoanalysis facing migrations: Transcultural approach challenges
OP-07	Neurobiology
OP-08	Training and policy
SOA-13	Update on the treatment of eating disorders

SOA-14	Asperger's children: The origins of autism in Nazi Vienna
SOA-15	Adverse effects of psychotropic medications in children and adolescents: Practical considerations
SOA-16	Continuity of care from CAMHS to AMHS: Lessons from the European MILESTONE project
SOA-17	Non-suicidal self-injury – etiology and current treatment options
SOA-18	Translational research from mice to human in autism spectrum disorder
PD-04	Asperger's children: The origins of autism in Nazi Vienna
SL-02	Suicide in adolescents in the United States after the release of "13 Reasons Why": Time series analysis and implications for prevention and policy
A-02	Poster Prize Monday and Tuesday
KN-06	New morbidity – changing risks in changing environments
S-63	To improve transition from child to adult mental health services: The European Milestone Project
S-64	Parenting, brain development and developmental psychopathology
S-65	Networking in the care of traumatized young refugees
S-66	Telephone-based and web-based coaching of children and adolescents and their parents: An alternative to face to face interventions?
S-67	Clinical high risk for psychosis in children and adolescents: Results of the Bi-national evaluation of at-risk symptoms in children and adolescents (BEARS-Kid) study
S-68	Paediatric liaison psychiatry services across Europe: What are they doing?
S-69	Nutritional psychiatry as a treatment option for mental disorders? Available approaches and potential pitfalls
S-70	Prevention of mental disorders and suicide in children and adolescents as public health challenge: Symposium of the Austrian Public Mental Health Group
OP-09	Psychotherapy
OP-10	Psychiatric care
KN-07	The recent breakthrough into the genetic architecture of complex psychiatric disorders

Scientific Programme | Sunday, 30 June 2019

OPENING – Andreas Karwautz, Austria09:00 **Festsaal****KN-01** **Keynote Lecture**09:15 – 10:00 **Festsaal****Virtual reality for the treatment of child and adolescent at risk or affected with mental disorders**

Chair: Gabriele Schöffbeck, Austria

Speaker: Lucia Valmaggia, United Kingdom

A-01 **Award Session**10:05 – 10:25 **Festsaal****ESCAP-Award: ADHD**

Chair: Johannes Hebebrand, Germany

Awardee: Kathrine Bang Madsen, Denmark

KN-02 **Keynote Lecture**10:30 – 11:15 **Festsaal****Working as therapists and allied professions with hard to reach youth**

Chair: Dimitris C. Anagnostopoulos, Greece

Speaker: Dickon Bevington, United Kingdom

S-01 **Symposium**11:25 – 12:55 **Festsaal****Advances and challenges of evidence-based child and adolescent mental health: Looking back, looking forward**

Chairs: Samuele Cortese, United Kingdom

Nicoletta Adamo, United Kingdom

001 **Advances in diagnosis and treatment of bipolar disorder in children and adolescents: An international perspective**
Robert Findling, USA002 **Twenty years of research on ADHD: Achievements and future priorities**
Samuele Cortese, United Kingdom003 **Twenty years of progress in pediatric psychopharmacology: Accomplishments and unmet needs**
Benedetto Vitiello, Italy
C. Davico004 **Discussion**
Tobias Banaschewski, Germany**S-02** **Symposium**11:25 – 12:55 **Zeremoniensaal****The impact pragmatic randomised controlled trial of major depression in adolescents**

Chairs: Ian Goodyer, United Kingdom

Dickon Bevington, United Kingdom

001 **Precision and prediction of outcomes following treatment for depressed adolescents**
Ian Goodyer, United Kingdom002 **Brief psychosocial intervention for depressed adolescents (BPI)**

Raphael Kelvin, United Kingdom

003 **Suicide and self harm in depressed adolescents participating in a treatment trial**

Paul Wilkinson, United Kingdom

004 **The IMPACT pragmatic randomised controlled trial of major depression in adolescents: Implications for policy and practise**

Bernadka Dubicka, United Kingdom

S-03 **Symposium**11:25 – 12:55 **Prinz-Eugen-Saal****Posttraumatic Stress Disorder (PTSD) and aggression: Basic research and clinical challenges**

Chairs: Julia Schwarzenberg, Austria

Doris Koubek, Austria

001 **PTSD and conduct disorder (CD) from a clinical perspective**

Doris Koubek, Austria

002 **Psychiatric profile of adolescents and young adults in prisons: Emphasis on traumatic events and substance use**

Marisa Silbernagl, Austria

G. Fischer

003 **The impact of abuse on neural systems engaged in reactive aggression/retaliation**

James Blair, USA

004 **Defense mechanism is predicted by attachment and mediates the maladaptive influence of insecure attachment on adolescent mental health**

Clarissa Laczkovics, Austria

G. Fonzo, B. Bendixsen, E. Shpigel, I. Lee, K. Skala,

A. Prunas, J. Gross, H. Steiner, J. Schwarzenberg

005 **Connectomics and cognition: Defining a subtype of PTSD**

Julia Schwarzenberg, Austria

A. Etkin

S-04 **Symposium**11:25 – 12:55 **Rittersaal****Internet and digital media in child and adolescent psychiatry: From problem to therapy**

Chairs: Martin Fuchs, Austria

Oliver Bilke-Hentsch, Switzerland

001 **Pathological internet use as an important comorbidity in child and adolescent psychiatry: Prevalence and correlation patterns in a naturalistic sample of adolescent inpatients**
Martin Fuchs, Austria002 **Problematic internet use in child- and adolescent psychiatric patients**

Kornelius Winds, Austria

C. Skrivaneck, L. Thun-Hohenstein, B. Plattner

Sunday, 30 June 2019 | Scientific Programme

- 003 Online peer victimization: Results from a school and clinical survey**
Nina Haid-Stecher, Austria
K. Sevecke
- 004 Technology and media based interventions in severe cases of adolescent IGD and MUD**
Oliver Bilke-Hentsch, Switzerland
- 005 Virtual reality interventions in child and adolescent psychiatry: Recent developments and future challenges**
Oswald Kothgassner, Austria

S-05 Symposium**11:25 – 12:55 Geheime Ratstube****Neural correlates of cognitive control impairment in high-risk youth**Chairs: Aysenil Belger, USA
Camille Piguet, Switzerland

- 001 Gaze and working memory processing in offspring of bipolar and borderline parents revealed by electrical neuroimaging**
Cristina Berchio, Switzerland
A.-L. Kung, E. Pham, A. Dayer, J.-M. Aubry, C. Michel, N. Perroud, C. Piguet
- 002 Children at risk for eating disorders: Understanding endophenotypes, a pilot study**
Nadia Micali, Switzerland
- 003 Psychosocial stress and emotion regulation in unaffected bipolar offspring**
Camille Piguet, Switzerland
- 004 Multimodal imaging of stress effects on working memory capacity in adolescents at risk**
Aysenil Belger, USA
- 005 Cognitive control, motor development and neuroimaging in children with parents with schizophrenia and bipolar disorder**
Kerstin Jessica von Plessen, Switzerland

S-06 Symposium**11:25 – 12:55 Trabantenstube****Technology for youth mental health: Involving users, opportunities and ethical implications**Chairs: Türkan Akkaya-Kalayci, Austria
Geraldine Fitzpatrick, Austria

- 001 A survey of online help-seeking in young people**
Claudette Pretorius, Ireland
- 002 Applying qualitative synthesis methodology to understand the experiences of children using technology-assisted mental health interventions**
Darragh McCashin, Ireland
- 003 Digital support for young people who engage in self-harm: The users' perspective**
Anja Cus, Austria

- 004 EDA, a mobile intervention to improve emotion regulation in children and adolescence – outcomes of a feasibility trial**
Bettina Moltrecht, United Kingdom
P. Patalay, J. Edrooke-Childs, J. Deighton
- 005 Using computer games to support adolescent mental health interventions: Lessons from a deployment study**
Darragh McCashin, Ireland
H. van der Meulen
- 006 Exploring the use of technology for supporting resilience in unaccompanied migrant youth**
Franziska Tachtler, Austria
- 007 Indicators for strategies and challenges of youth mental health support interpreted as mental health technology design challenges**
Toni Michel, Austria
- 008 Using mobile sensing to collect and classify cognitive and behavioral data in bipolar and depressed patients**
Pegah Hafiz, Denmark
- 009 Power up for parents: Developing a digital intervention to promote shared decision making in child and adolescent mental health services**
Shaun Liverpool, United Kingdom
J. Edbrooke-Childs, M. Wolpert

S-07 Symposium**11:25 – 12:55 Künstlerzimmer****Adolescents' experiences: Mixing qualitative and quantitative design to encompass the complexity of care and suffering (AEPEA Symposium)**Chairs: Bernard Golse, France
Pierre Fourneret, France

- 001 The lived experience of first episode psychosis among patients and their families: A metasynthesis**
Jordan Sibeoni, France
- 002 School refusal: Burn out of presenting oneself in everyday life**
Laelia Benoit, France
- 003 How child & adolescent mental health professionals investigate child sexual abuse: A systematic review of the qualitative literature**
Ilan Braoude, France
J. Sibeoni, T. Huppert, A. Revah-Levy
- 004 Narratives of unaccompanied minors and improvement in their social care**
Sevan Minassian, France
- 005 EDPT Ados: A qualitative and quantitative assessment of transcultural psychotherapy in migrant adolescents treated for a depressive disorder**
Jonathan Lachal, France

Scientific Programme | Sunday, 30 June 2019

S-08 Symposium**11:25 – 12:55 Radetzky App I****WAIMH Invited Symposium: Premature babies at the NICU: The interface between pediatrics and infant psychiatry**Chairs: Mireille Keren, Israel
Kaija Puura, Finland

- 001 Co-creation of family centered care for neonatal intensive care unit of Tampere University Hospital**
Kaija Puura, Finland
- 002 Detecting at risk mother-infants dyads at the NICU**
Mireille Keren, Israel
- 003 Screening for maternal mental health in an outpatient interdisciplinary NICU (Newborn Intensive Care Unit) Follow-Up Clinic**
Kenia Gomez, USA
- 004 It is never too early to talk with premature babies and their parents**
Sabine Fiala-Preinsperger, Austria

S-09 Symposium**11:25 – 12:55 Radetzky App III****The use of K-SADS in child and adolescent psychiatry**Chairs: Marlene Briciet Lauritsen, Denmark
Joan Kaufman, USA

- 001 Barriers and advantages of the clinical use of K-SADS (the paper and pencil version) in Danish child and adolescent psychiatry**
Christina Mohr Jensen, Denmark
- 002 Psychopathology in offspring of parents with depression and bipolar disorder – overview of studies and directions for future research**
Dominique F. Maciejewski, The Netherlands
E. Mesman, B. W. J. H. Penninx, M. H. J. Hillegers
- 003 Lifetime psychopathology in offspring of parents with schizophrenia or bipolar disorder. A two-year follow-up study**
Elena De la Serna, Spain
D. Ilzarbe, G. Sugranyes, I. Baeza, D. Moreno, E. Rodríguez-Toscano, A. Espliego, M. Ayora, S. Romero, V. Sanchez-Gistau, J. Castro-Fornieles
- 004 Development of three web-based administered computerized version of the Kiddie schedule for affective disorders and schizophrenia (KSADS-COMP) child psychiatric diagnostic interview: Initial reliability and validity data**
Joan Kaufman, USA

S-10 Symposium**11:25 – 12:55 Maria Theresien App I****NCCR Synapsy Psychosis Symposium: Neurodevelopmental and cognitive endophenotypes of vulnerability to psychosis in 22q11.2 deletion syndrome**Chairs: Corrado Sandini, Switzerland
Marco Armando, Switzerland

- 001 Large-scale brain network dynamics provide a measure of psychosis and anxiety in 22q11.2 deletion syndrome**
Daniela Zöller, Switzerland
- 002 Learning and memory in 22q11.2 deletion syndrome: Identifying subgroups**
Johanna Maeder, Switzerland
C. Sandini, M. Schneider, M. Bostelmann, V. Pouillard, P. Caroni, M. Kliegel, S. Eliez
- 003 Divergent default mode network connectivity during social perception in 22q11.2 deletion syndrome**
Lydia Dubourg, Switzerland
P. Vrticka, V. Pouillard, S. Eliez, M. Schneider
- 004 Divergent developmental trajectories of hippocampal volume starting from late adolescence in patients with 22q11DS and positive symptoms**
Valentina Mancini, Switzerland
- 005 White matter development in 22q11.2 deletion syndrome and association with risk factors of psychosis**
Joëlle Van Der Molen, Switzerland
M. Padula, D. Zöller, C. Sandini, M. Schaer, M. Schneider, S. Eliez
- 006 Effects of HPA-axis dysregulation indicated by pituitary development, on psychopathology and brain maturation in 22q11.2 deletion syndrome**
Corrado Sandini, Switzerland

SL-01 Special Lecture**13:05 – 14:00 Zeremoniensaal****The fundamentals of responsible research. Theory and practice**Chair: Kathrin Sevecke, Austria
Speaker: Helmut Remschmidt, Germany**SOA-01 State of the Art Lecture****14:10 – 14:55 Festsaal****ESCAP practice guidance for autism spectrum disorder**Chair: Stephan Eliez, Switzerland
Speakers: Joaquin Fuentes Biggi, Spain
Amaia Hervas, Spain

Sunday, 30 June 2019 | Scientific Programme

SOA-02 State of the Art Lecture**14:10 – 14:55 Zeremoniensaal****Assessment and intervention in real life for adolescents with emerging mental health problems**

Chair: Fusun Cuhadaroglu, Turkey

Speaker: Inez Germeys, Belgium

SOA-03 State of the Art Lecture**14:10 – 14:55 Prinz-Eugen-Saal****To live with inner fulfillment and meaning. The 3rd Viennese school of psychotherapy – logotherapy and existential analysis**

Chair: Andreas Karwautz, Austria

Speaker: Alfried Längle, Austria

SOA-04 State of the Art Lecture**14:10 – 14:55 Rittersaal****Gaming and gambling in teenagers: An issue of growing concern**

Chair: Michael Kaess, Switzerland

Speaker: Susana Jimenez-Murcia, Spain

SOA-05 State of the Art Lecture**14:10 – 14:55 Geheime Ratstube****The neurobiology of parenting. Are fathers less well equipped for the job?**

Chair: Katharina Purtscher-Penz, Austria

Speaker: Marian Bakermans-Kranenburg, The Netherlands

SOA-06 State of the Art Lecture**14:10 – 14:55 Trabantenstube****Emotion regulation in adolescent female conduct disorders. Results of FemNAT-CD consortium**

Chair: Maeve Doyle, Ireland

Speaker: Aranzazu Fernández-Rivas, Spain

S-11 Symposium**15:25 – 16:55 Festsaal****Attention deficit hyperactivity disorder: Comorbid disorders and longitudinal course**

Chairs: Christine M. Freitag, Germany

Jan Buitelaar, The Netherlands

001 Risk and resilience in the Mannheim study of children at risk: Implications for ADHD and comorbid disorders
Nathalie Holz, Germany**002 Aberrant emotion regulation and depression in adolescents and young adults with ADHD**
Jutta Mayer, Germany**003 Cross-disorder genetic analyses implicate dopaminergic signaling as a biological link between ADHD and obesity measures**

Nina Roth Mota, The Netherlands

G. Poelmans, M. Klein, B. Torricco, N. Fernández-Castillo, B. Cormand, A. Reif, B. Franke, A. Arias Vázquez

004 Preventing comorbid obesity and depression: The multi-center randomized controlled trial PROUD

Juliane Medda, Germany

005 The heterogeneous course of ADHD: Joint developmental trajectories of inattention and hyperactivity-impulsivity from childhood to young adulthood

Melissa Vos, The Netherlands

006 Genetic and neural basis of persistent ADHD

Jan Buitelaar, The Netherlands

S-12 Symposium**15:25 – 16:55 Zeremoniensaal****New therapeutic approaches for child and adolescent feeding and eating disorders**

Chairs: Nadia Micali, Switzerland

Mima Simic, United Kingdom

001 Home treatment: A new method of relapse prevention in adolescent anorexia nervosa (AN)
Beate Herpertz-Dahlmann, Germany**002 Does radical openness DBT (RO DBT) improve outcomes of adolescent anorexia nervosa**
Mima Simic, United Kingdom**003 A closer look at recommendations regarding nutritional counselling and physical activity for patients with anorexia nervosa**

Verena Haas, Germany

004 Parent-facilitated behavioral treatment for ARFID (P-FBT)

Melanie Brown, USA

S-13 Symposium**15:25 – 16:55 Prinz-Eugen-Saal****New findings in childhood obsessive-compulsive disorders from a European perspective: From research to evidence and consensus based guidelines**

Chairs: Susanne Walitza, Switzerland

Tord Ivarsson, Norway

001 Towards a computational psychiatry of juvenile obsessive-compulsive disorder
Tobias Hauser, Switzerland**002 The NordLOTS trial of pediatric OCD: Summing up the outcomes across three years**
Tord Ivarsson, Norway

Scientific Programme | Sunday, 30 June 2019

- 003** **The association between duration of untreated illness and the outcome of early onset OCD highlight the importance of early detection and intervention**

Susanne Walitza, Switzerland

- 004** **New possibilities and challenges for the treatment of OCD: Evidence for novel technical and internet based CBT**

Tobias Renner, Germany

- 004** **Schema therapeutic outpatient treatment after one year DBT-A in a 17-year-old girl with NSSI, PTSD, atypical anorexia nervosa and social phobia**

Margitta Krahmer, Switzerland
L. Wöckel

- 005** **Schema therapeutic outpatient treatment of a 15-year-old boy with hypochondria against the background of a car accident caused paraplegia early in childhood**

Christof Loose, Germany

S-14 Symposium

15:25 – 16:55 **Rittersaal**

Family systemic therapy in internationally adopted children

Chairs: Marie Rose Moro, France
Jean Philippe Raynaud, France

- 001** **Parental representations of their adopted child's cultural belonging**

Maysa El Hussein, France

- 002** **Narratives of internationally adopted children about their cultural belonging**

Sara Skandrani, France

- 003** **Presentation of a systemic family therapy addressed to adopting families**

Salomé Grandclerc, France

- 004** **Anonymous birth: Mental health outcome of adopted children**

Jennifer Kernreiter, Austria
C. Klier, A. Felnhofer, C. Fiala

- 005** **Trauma and first parent-child meetings in international adoptions: A qualitative study**

Aurélie Harf, France

S-15 Symposium

15:25 – 16:55 **Geheime Ratstube**

Schema therapy for children and adolescents: Five case studies of inpatient and outpatient treatments

Chairs: Christof Loose, Germany
Lars Wöckel, Switzerland

- 001** **Schema therapy inpatient treatment in a 6-year-old girl with OCD, comorbid encopresis and depressive symptoms – focusing on the work with the parents**

Simone Heitzer, Switzerland
C. Hungerbühler, D. Zanchelli, L. Wöckel

- 002** **Schema therapeutic inpatient treatment of a 14-year-old girl with depression: A way to feel better**

Melanie Achermann, Switzerland
H. Houwing, D. Zanchelli, L. Wöckel

- 003** **Inpatient schema-/modebased therapy in a 16-year-old adolescent with school absenteeism – an example**

Martin Knollmann, Germany

S-16 Symposium

15:25 – 16:55 **Trabantenstube**

Current situation and challenges, and future direction in the disaster areas after Great East Japan Earthquake (GEJE) – multiple outcomes from a longitudinal study targeting children and families

Chairs: Naomi Matsuura, Japan
Junko Yagi, Japan

- 001** **Impact of the Great East Japan Earthquake on child mental health and neurodevelopment – multi-dimensional supports for children, parents, and teachers**

Naomi Matsuura, Japan

- 002** **Mental health of mothers who have children born after the 2011 disaster**

Naru Fukuchi, Japan

- 003** **The Evidence from a longitudinal study: MiC-CaGEJE-study focusing on cognitive development, behavior, emotions among children**

Jiro Masuya, Japan

- 004** **Impact of the 2011 Great East Japan Earthquake on child mental health and neurodevelopment: Multi-dimensional support for children born after the disaster and their families**

Junko Yagi, Japan

S-17 Symposium

15:25 – 16:55 **Künstlerzimmer**

ISAPP symposium: Challenges and opportunities in adolescent mental health

Chairs: Fusun Cuhadaroglu, Turkey
Lois Flaherty, USA

- 001** **Expanding the workforce for adolescent mental health**

Lois Flaherty, USA

- 002** **Why adolescent mental health?**

Fusun Cuhadaroglu, Turkey

- 003** **Complex ADHD as a precursor of personality disorder**

Annette Streeck-Fischer, Germany

Sunday, 30 June 2019 | Scientific Programme

- 004 Reclaiming the developmental lens for adolescent formulation and diagnosis: The usefulness of the new psychodiagnostic manual (PDM-2)**
Mario Speranza, France
J. C. Malone, E. Piacentini

S-18 Symposium**15:25 – 16:55 Radetzky App I**

Screening for personality disorders in adolescence by assessing impairments in identity development, personality functioning or personality structure: Reliability, clinical validity and cultural comparability

Chairs: Kirstin Goth, Switzerland
Klaus Schmeck, Switzerland

- 001 Detecting (B)PD in adolescence using the AIDA and the LoPF-Q 12-18: Cut-offs from Swiss-German clinic and school populations and empirical congruence between the new dimensional approach and the traditional categorical (ICD-10) diagnostics of PD**
Kirstin Goth, Switzerland
K. Sevecke, Y. Izat, M. Huss, M. Kaess, E. Möhler, K. Schmeck, L. Wöckel

- 002 Personality functioning assessed with the LoPF-Q 12-18 in adolescents with antisocial and narcissistic personality disorder**
Marc Birkhölzer, Switzerland

- 003 AIDA in a Lithuanian sample of adolescents: Levels of identity pathology and borderline personality symptoms**
Rasa Barkauskiene, Lithuania

- 004 Validation of the Italian version of AIDA (Assessment of identity development in adolescence)**
Alessandro Musetti, Italy
G. Giammarresi

- 005 Psychometric properties of a cultural adapted version of the assessment of identity development in adolescence (AIDA) in Panama**
Sergio González, Panama

- 006 The self-rating questionnaire OPD-CA2-SQ to assess personality structure in a child and adolescent psychiatric sample**
Ruth Weissensteiner, Austria

- 007 Assessment of identity development in Tunisian adolescents**
Zeineb Abbes Ghorbel, Tunisia
G. Ben Alaya, A. Bouden, K. Goth

- 008 First results of the study “personality functioning and structure in adolescence” using the questionnaires AIDA, LoPF-Q 12-18 and OPD-CA2-SQ in a Slovenian school and clinic sample**
Sara Plakolm, Slovenia
H. Gregoric Kumperscak

S-19 Symposium**15:25 – 16:55 Radetzky App III**

Therapeutic strategies for youths with disruptive mood dysregulation disorder: New pharmacological and non-pharmacological interventions

Chairs: Xavier Benarous, France
Jean Marc Guilé, France

- 001 A double-blind randomized placebo-controlled trial of citalopram adjunctive to stimulant medication in youth with chronic severe irritability**
Pablo Vidal-Ribas, USA

- 002 Using atomoxetine for youths with severe disruptive mood dysregulation disorder: Pharmacodynamics and clinical proof of evidence**
Vladimir Ferrafiat, France

- 003 Disruptive mood dysregulation disorder, depression, hopelessness, suicidality and borderline traits in clinical sample of adolescent: Convergence analyses and consensus panel**
Real Labelle, Canada
A. Boudjerida, L. Bergeron, C. Berthiaume, J.-J. Breton

- 004 Therapeutic drug monitoring of Atomoxetine in children and adolescents**
Hans-Willi Clement, Germany
K. Ruppert, C. Fleischhaker, E. Schulz

S-20 Symposium**15:25 – 16:55 Maria Theresien App I**

22q11.2 deletion syndrome as a model for understanding the development of psychosis

Chairs: Maude Schneider, Switzerland
Marco Armando, Switzerland

- 001 Psychiatric disorders across the lifespan**
Stephan Eliez, Switzerland

- 002 Inter-rater reliability and guidelines for assessing subthreshold psychotic symptoms in individuals with 22q11.2 deletion syndrome**
Doron Gothelf, Israel
D. Salzer, C. Bearden, L. Kushan, M. Calkins, R. Gur

- 003 Negative symptoms along the psychosis continuum**
Maude Schneider, Switzerland

- 004 Impact of stress on psychosis**
Therese van Amelsvoort, The Netherlands

- 005 Recommendation for the clinical management of the psychosis spectrum**
Marco Armando, Switzerland

Scientific Programme | Sunday, 30 June 2019

KN-03 **Keynote Lecture****17:05 – 17:50** **Festsaal****The significance and recent developments of psycho-analytic treatments**

Chair: Clarissa Laczkovics, Austria

Speaker: Otto Kernberg, USA

Note: Followed by Podium Discussion PD-01**SP-01** **Special Symposium****17:05 – 18:30** **Prinz-Eugen-Saal****United nations office on drugs and crime (UNODC) symposium at ESCAP 2019: Drug prevention in adolescence****UNODC**

United Nations Office on Drugs and Crime

Chairs: Gilberto Gerra, Austria
Katrin Skala, Austria**001 Delineating the accumulative developmental context: Understanding neurobiological pathways to risk liability in young people**

Emma Jane Rose, USA

002 The complex etiology of substance use disorders: Genes and epigenetic interactions

Gilberto Gerra, Austria

003 Youth substance use disorders and co-occurring depression

Yifrah Kaminer, USA

004 A translational neuroscience framework – implications for understanding etiology and prevention of substance use and substance use disorders

Zili Sloboda, USA

Note: Followed by Podium Discussion PD-02**PD-01** **Podium Discussion****17:50 – 18:50** **Festsaal****The significance of psychotherapy in child & adolescent psychiatry – presence and future**Chairs: Roland Grassl, Austria
Andreas Karwautz, Austria**001 Discussion**Franz Resch, Germany
Michaela Fried, Austria
Lucia Valmaggia, United Kingdom
Dickon Bevington, United Kingdom**PD-02** **Podium Discussion****18:30 – 18:50** **Prinz-Eugen-Saal****Drug prevention in adolescence**Chairs: Gilberto Gerra, Austria
Katrin Skala, Austria**001 Discussion**Zili Sloboda, USA
Katrin Skala, Austria
Yifrah Kaminer, USA
Gilberto Gerra, Austria
Emma Jane Rose, USA**Opening Ceremony****19:00 – 20:15** **Festsaal**

The Ceremony will be opened by the Wiener Sängerknaben – Vienna boys-girls choir followed by speeches from:

- ▶ Prof. Andreas Karwautz (Congress President)
- ▶ Prof. Stephan Eliez (President of ESCAP)
- ▶ Prof. Dr. Leonhard Thun-Hohenstein (President of ÖGKJP)
- ▶ Prof. Dr. Paul Plener (MedUni Vienna)
- ▶ Gilberto Gerra (UNODC)
- ▶ Gabriele Heinisch-Hosek (Austrian parliament)
- ▶ Silvia Türk (Austrian ministry of health, section lead – health) (enquired)
- ▶ During the Ceremony the ÖGKJP Award will be given to Nina Haid-Stecher, Austria, and the Social Psychiatry Berger Award will be given to Julia Philipp, Austria.

After the welcoming speeches you will enjoy a various entertainment programme with

- ▶ Sophie-Theres Völkl – singer and harpist
- ▶ Wiener Sängerknaben – Vienna boys-girls choir lead by Stefan Foidl
- ▶ Paulus Hochgatterer – speaker
“Narration and identity: The need to tell stories“

Networking Reception**20:15** **Hofburg Galerie**Prof. Andreas Karwautz invites you to the Networking Reception at the Hofburg Galerie on the first floor of the Hofburg to celebrate the 18th ESCAP Congress 2019 in Vienna.

The festive ambiance is enhanced by music from “Swing4Strings”

We look forward to raising a glass with you to a successful congress!

Monday, 1 July 2019 | Scientific Programme

KN-04 **Keynote Lecture****08:45 – 09:30** **Festsaal****Bringing medicine to crime: Disruptive behaviour, its developments, psychopathology and treatment**

Chair: Kathrin Sevecke, Austria

Speaker: Hans Steiner, USA

SOA-07 **State of the Art Lecture****09:45 – 10:30** **Festsaal****Violence and sexual offensive behavior among peers – protection concepts and interventions for offenders and victims**

Chair: Sabine Voelkl-Kernstock, Austria

Speaker: Jörg Fegert, Germany

SOA-08 **State of the Art Lecture****09:45 – 10:30** **Zeremoniensaal****Personality disorder – the rise of a neglected diagnosis in child and adolescent psychiatry**

Chair: Paul Plener, Austria

Speaker: Michael Kaess, Switzerland

SOA-09 **State of the Art Lecture****09:45 – 10:30** **Prinz-Eugen-Saal****Update on the treatment of ADHD**

Chair: Milica Pejovic Milovancevic, Serbia

Speaker: Tobias Banaschewski, Germany

SOA-10 **State of the Art Lecture****09:45 – 10:30** **Rittersaal****Co-morbidity of autism spectrum disorder and attention deficit hyperactivity disorder across the lifespan: Possible mechanisms?**

Chair: Arne Popma, The Netherlands

Speaker: Nanda Lambregts-Rommelse, The Netherlands

SOA-11 **State of the Art Lecture****09:45 – 10:30** **Geheime Ratstube****Mentalization-based treatment for adolescents with externalizing problem**

Chair: Martin Fuchs, Austria

Speaker: Svenja Taubner, Germany

SOA-12 **State of the Art Lecture****09:45 – 10:30** **Trabantenstube****How can the interpersonal relationship be internalized and mentally represented? A theoretical and clinical reflection necessary for care with babies and teenagers**

Chair: Anne Katrine Pagsberg, Denmark

Speakers: Bernard Golse, France

Sylvain Missonnier, France

S-21 **Symposium****11:00 – 12:30** **Festsaal****Conduct disorder in female adolescents: New results of the FemNAT-CD project**

Chairs: Christine M. Freitag, Germany

Arantza Fernández Rivas, Spain

001 **Borderline personality disorder symptoms in female adolescents with conduct disorder**

Arantza Fernández Rivas, Spain

002 **Phenotypically characterized subtypes of female adolescent conduct disorder**

Christine M. Freitag, Germany

003 **Longitudinal course of female adolescent conduct disorder**

Kerstin Konrad, Germany

004 **Sex differences in the relationship between conduct disorder and white-matter microstructure assessed using spherical deconvolution methods**

Graeme Fairchild, United Kingdom

005 **Neural correlates of face processing in female youth adolescent with CD: Influence of sex and callous-unemotional traits**

Stephane de Brito, United Kingdom

006 **First results of the randomised controlled trial START-NOW**

Christina Stadler, Switzerland

S-22 **Symposium****11:00 – 12:30** **Zeremoniensaal****Early detection and long-term outcome in adolescent non-suicidal self-injury and borderline personality disorder**

Chairs: Michael Kaess, Switzerland

Klaus Schmeck, Switzerland

001 **Longitudinal data on the course of non-suicidal self-injury and borderline personality disorder in adolescence – findings from a German cohort study**

Denisa Ghinea, Germany

002 **Long term effects of a brief cognitive behavioral intervention for the treatment of non-suicidal self-injury in adolescents**

Alexandra Edinger, Germany

003 **Early detection of borderline personality disorder**

Klaus Schmeck, Switzerland

M. Birkhölzer, K. Goth

004 **An analysis of child and adolescent psychiatry consultations for non-suicidal self-injury and suicidality**

Paul Plener, Austria

005 **Non-suicidal self-injury and suicidality from the perspective of adolescents hospitalized**

Natasa Ljubomirovic, Serbia

A. Stojkovic, O. A. Hill

Scientific Programme | Monday, 1 July 2019

S-23 Symposium**11:00 – 12:30 Prinz-Eugen-Saal****Impairments in the levels of personality functioning and identity development and their relevance for psychiatric disorders in adolescence**Chairs: Kathrin Sevecke, Austria
Kirstin Goth, Switzerland**001 The concept of identity and impaired identity functioning in different age groups**

Kathrin Sevecke, Austria

002 Identity diffusion and NSSV (non-suicidal self-injury): Results from a clinical study

Martin Fuchs, Austria

003 Unresolved attachment mediates the relationship between childhood trauma and impaired personality functioning in adolescenceManuela Gander, Austria
K. Goth**004 Identity and personality in adolescents with conduct disorder, ADHD and depression with and without anxiety**Lars Wöckel, Switzerland
J. Günther, M. Achermann, K. Schmeck, K. Goth**005 Response to a multimodal treatment approach including DBT-A**

Andrea Dixius, Germany

S-24 Symposium**11:00 – 12:30 Rittersaal****Assessing social processes: Critical evaluations and novel methods**Chairs: Olivia Kirtley, Belgium
Inez Germeys, Belgium**001 Improving ecological validity in research on social cognition in psychosis**

Maude Schneider, Switzerland

002 Measuring socio-communicative sensitivity in autism spectrum disorder using fast periodic visual stimulation EEGStephanie Van Der Donck, Belgium
B. Boets**003 How parenting and psychopathology relate to daily-life social experiences**

Robin Achterhof, Belgium

004 Grasping real-time social interaction in adolescents experimentally: Evaluation of the perceptual crossing experiment

Karlijn Hermans, Belgium

S-25 Symposium**11:00 – 12:30 Geheime Ratstube****Psychiatric problems of migrant and refugee children and adolescents**Chairs: Türkan Akkaya-Kalayci, Austria
Zeliha Özlü-Erkilic, Austria**001 Mental health problems among native and Turkish-speaking children and adolescents living in Vienna, Austria**Maria Teresa Gutmann, Austria
Z. Özlü-Erkilic, T. Akkaya-Kalayci**002 Transcultural differences of psychiatric emergencies of minors living in Austria**Zeliha Özlü-Erkilic, Austria
T. Akkaya-Kalayci, C. Popow, T. Waldhör, D. Winkler, Z. Özlü-Erkilic**003 Psychiatric morbidity among Yazidi refugee children and adolescents immediately after resettlement**Veysi Ceri, Turkey
Z. Özlü-Erkilic, T. Akkaya-Kalayci**004 Refugee minors face toxic levels of peer bullying which is associated with increased rates of emotional and behavioral problems**Ayse Rodopman Arman, Turkey
O. T. Poyraz Findik, V. Ceri**005 The long way back – a study on the long term impact on displacement and return**Mimoza Shahini, Serbia
T. Wenzel, M. Shahini, G. Diaconu, H. Kienzler**006 Psychosocial wellbeing and mental health of unaccompanied minors in Greece**Ioanna Giannopoulou, Greece
L. Mouloukou**S-26 Symposium****11:00 – 12:30 Trabantenstube****Mindfulness-based interventions (MBI) for carers**Chairs: Fiona McNicholas, Ireland
Cormac Lynch, Ireland**001 Overview of general mindfulness-based interventions (MBI) in mental health (MH)**

Elma Hedderman, Ireland

002 Practical demonstration & exploration of MBI for carers to reduce stress

Cormac Lynch, Ireland

003 Transition of care and carer

Lorna Kerin, Ireland

004 Carer burden and caring support for nurses

Veronica O'Doherty, Ireland

005 Specific reference to application of MBA for parents of youth with ADHDFiona McNicholas, Ireland
A. Ni Bheara**006 Mindfulness-based interventions (MBI) for carers**

Fiona McNicholas, Ireland

Monday, 1 July 2019 | Scientific Programme

S-27 Symposium**11:00 – 12:30 Künstlerzimmer**

Analyzing behavioral symptoms in individuals with autism spectrum disorder part I: An overview of various approaches

Chairs: Martina Franchini, Switzerland
Luise Poustka, Germany

- 001 Identifying predictors of treatment outcome in preschoolers with autism spectrum disorder**
François Robain, Switzerland
- 002 The disengagement of visual attention in preschoolers with autism spectrum disorder during play**
Sondes Jouabli, Switzerland
- 003 The emergence of early signs for autism spectrum disorder in babies at risk and its relationship with later trajectories of symptom severity**
Martina Franchini, Switzerland
- 004 Unknown identity: The prodrome of late detected developmental disorders**
Peter Marschik, Germany
D. Zhang, L. Poustka, F. Pokorny, K. Bartl-Pokorny, M. Krieber-Tomantschger, C. Einspieler
- 005 Oculomotor behaviour as biomarker in autism spectrum disorder – results of the EU-AIMS study**
Nico Bast, Germany
L. Mason, C. M. Freitag, L. Poustka, T. Banaschewski

S-28 Symposium**11:00 – 12:30 Radetzky App I**

Reducing incidents of violence in a children's inpatient open ward (a practicum)

Chairs: Sachin Sankar, United Kingdom
Anand Madasamy, United Kingdom

- 001 Classification of violent incidents on the ward**
Jacalyn Race, United Kingdom
- 002 Patient and staff factors causing violent incidents on the ward**
Priya Lakspaa, United Kingdom
T. Taylor
- 003 Environmental and admission then preadmission factors causing violence in the ward**
Priya Lakspaa, United Kingdom
T. Taylor
- 004 Emergency management procedures and routine care plans to reduce violent incidents in the ward**
Anand Madasamy, United Kingdom
S. Fay

OP-01 Oral Presentation Session**11:00 – 12:30 Radetzky App III****ADHD**

Chair: Oscar Herreros Rodriguez, Spain

- 001 Investigation of the effectiveness of the parents plus children's parenting program in children of ages 6-11 who have attention deficit hyperactivity disorder**
Bahadir Turan, Turkey
O. B. Dursun, I. S. Esin, J. Sharry
- 002 ADHD symptoms, academic and social difficulties in parents of children with ADHD**
Inmaculada Insa Pineda, Spain
J. A. Alda Diez, M. Chamorro Fernández, M. Espadas Tejerina, A. Huguet Miguel
- 003 Treatment of attention deficit hyperactivity disorder in children using mindfulness and virtual reality**
Anna Huguet Miguel, Spain
J. A. Alda Diez, I. Insa Pineda, J. M. Gelabert
- 004 The NEWROFEED trial: Personalized at-home neurofeedback compared to methylphenidate in children with ADHD**
Diane Purper-Ouakil, France
S. Bioulac, H. Blasco-Fontecilla, T. Ros, D. Brandeis
- 005 Investigating the developmental trajectories of attention deficit hyperactivity disorder in pre-school-age children: A 1.5-year follow-up study**
H. S.-L. Gu, Taiwan
H.-G. Shouou-Lian
- 006 Evaluation of interventions for children with Conduct Disorders and ADHD in interdisciplinary outpatient clinics**
Elisabeth Stefanek, Austria
T. Bleis, G. Spiel
- 007 Mental health care trajectories of young patients (12 – 25 years)**
Evelien van der Schee, The Netherlands
L. Los

OP-02 Oral Presentation Session**11:00 – 12:30 Maria Theresien App I****ASD and psychosis**

Chair: Johannes Hebebrand, Germany

- 001 Bridging the gap between early assessment and intervention: A retrospective video study of prodromal behaviours associated with autism among a global group of infants during their first fifteen months of life**
Hanna A. Alonim, Israel
G. Scheingezicht, I. Lieberman, D. Tayar, H. Braude

Scientific Programme | Monday, 1 July 2019

- 002** **Interest of teachers' inclusion in the screening process of autism spectrum disorders: comparison of multi-informants' predictive values using the autism discriminative tool, a second level French-speaking screener**
Sophie Carlier, Belgium
- 003** **Burden of care among caregiver of autism spectrum disorder children: A study from Oman**
Muna Al Shekaili, Oman
N. Al Balushi
- 004** **Assessing auditory attention performance with event-related potentials in children with autism spectrum disorder and/or attention deficit hyperactivity disorder**
Ulrich Schall, Australia
J. Bergmann, R. Fulham, M. Günther, F. Deilmann, B. Weismüller, A. Lane, A.-M. Youlden, P. Rasser
- 005** **Validity of schizophrenia diagnoses in children and adolescents**
Ditte Lammers Vernal, Denmark
A. D. Stenstrøm, N. Staal, A. M. R. Christensen, C. Ebbesen, A. K. Pagsberg, C. Correll, R. E. Nielsen, M. B. Lauritsen
- 006** **Associations of psychosis-risk symptoms with quality of life and self-rated health in the community**
Chantal Michel, Switzerland
S. J. Schmidt, N. Schnyder, R. Flückiger, I. Käufeler, B. G. Schimmelmann, F. Schultze-Lutter
- 007** **Prevention of sexual abuse in girls with intellectual disabilities – knowledge does not translate to behavior**
Olaf Reis, Germany
A. Daubmann, F. Häßler, W. Chodan
- 008** **Children and adolescents with Psychotic Risk Syndrome: Transition and baseline differences**
Montserrat Dolz, Spain
J. Tor, D. Munoz-Samons, X. Alvarez, M. Pardo, M. Rodriguez, E. de la Serna, D. Ilzabre, G. Sugranyes, I. Baeza
- 009** **The association between childhood trauma, low self-esteem and psychosis**
Therese van Amelsvoort, The Netherlands
M. Daemen, U. Reininghaus

IN-01 Industry Sponsored Session**12:40 – 13:40****Prinz-Eugen-Saal**

see page 56.

S-29 Symposium**13:45 – 15:15****Festsaal****Genetic breakthroughs in complex psychiatric disorders**Chairs: Anke Hinney, Germany
Beate St Pourcain, The Netherlands

001 **Advantages of large international consortia on child development: The early genetics and lifecourse epidemiology (EAGLE) consortium**
Beate St Pourcain, The Netherlands

002 **Lessons to learn from cross disorder analyses**
Anke Hinney, Germany

003 **Genetics and metabolism: Relevance for psychiatric disorders?**
Johannes Hebebrand, Germany

004 **Genetics of autism spectrum disorder: What pathways are involved?**
Christine M. Freitag, Germany

S-30 Symposium**13:45 – 15:15****Zeremoniensaal****Eating disorders from adolescence to young adulthood: Diagnostic and therapeutic implications**Chairs: Gudrun Wagner, Austria
Andreas Karwautz, Austria

001 **How young people with anorexia nervosa respond to cognitive and emotional remediation therapy**
Kate Tchanturia, United Kingdom

002 **Interpersonal problems in a clinical sample of 805 female adolescents with eating disorders**
Hartmut Imgart, Germany
I. Haase, L. Kräling, P.-S. Kentzler, S. Wittne, L. Blanke, G. Reich

003 **SUCCEAT-supporting carers of children and adolescents with eating disorders in Austria. First results of a RCT**
Gudrun Wagner, Austria
J. Philipp, S. Truttmann, E. Merl, G. Schöfbeck, C. Laszkovics, C. Franta, K. Waldherr, M. Zeiler, A. Karwautz

004 **First episode and rapid early intervention service for eating disorders (FREED): Novel intervention model and clinical outcome**
Ulrike Schmidt, United Kingdom

005 **An examination of circuits supporting cognitive flexibility in adolescent anorexia nervosa. A cross-sectional and follow-up resting-state fMRI study**
Esther Via Virgili, Spain
A. Calvo, E. de la Serna, A. Blázquez, J. Moya, L. Lázaro, S. Andrés-Perpiñá, M. T. Plana, I. Flamarique, E. Martínez, J. Pariente, E. Moreno, N. Bargallo, J. Castro-Fornieles

Monday, 1 July 2019 | Scientific Programme

S-31 Symposium**13:45 – 15:15 Prinz-Eugen-Saal**

Identification of early bio-psycho-social risks and resilience factors and mindfulness-based pathways to early addictive behavior and their translation into intervention strategies

Chairs: Frauke Nees, Germany
Nicolas Arnaud, Germany

001 Improving mental health and reducing addiction in childhood and adolescence through mindfulness: An overview on IMAC-mind

Nicolas Arnaud, Germany
T. Banaschewski, H. Flor, F. Nees, J. Kornhuber, M. Klein, O. Reis, T. Legenbauer, M. Holtmann, A. Zapf, R. Thomasius

002 From birth to adulthood – life-long prediction of substance use in the Rostock longitudinal study

Olaf Reis, Germany
F. Nees

003 Identification of neurobehavioral risk profiles of addictive behaviour in the longitudinal IMAGEN cohort and their translation into the development of screening and prevention tools

Frauke Nees, Germany

004 Mind it! A mindfulness based group intervention for adolescent inpatients with substance use disorders

Tanja Legenbauer, Germany
C. Baldus, A. Radix, L. Mokros, M. Holtmann, N. Arnaud, R. Thomasius

S-32 Symposium**13:45 – 15:15 Rittersaal**

Child and adolescent suicidality – findings from the multi-centre EU FP7 funded suicidality: Treatment occurring in paediatrics (STOP) study

Chairs: Paramala Santosh, United Kingdom
Federico Fiori, United Kingdom

001 Description of the suicidality: Treatment occurring in paediatrics (STOP) study – developing and validating the ‘STOP suicidality suite of measures’ in 8 –18-year olds

Alessandro Zuddas, Italy

002 The STOP suicidality assessment scale – comparison to existing measures of suicidality

Itziar Flamarique Valencia, Spain

003 Findings from web-based assessments of suicidality in 1002 children and adolescents as part of seven observational cohorts

Paramala Santosh, United Kingdom

004 Suicidal behavioural risk prediction using data mining and machine learning approaches in the STOP study

Nantia Iakovidou, United Kingdom

005 Implications and implementation science of the findings of the STOP study – where do we go from here?

Ulrike M. E. Schulze, Germany

006 Building of expert algorithm with artificial intelligence (bayesian network) to mimic post suicide attempts care

Olivier Bonnot, France
F. Gollier-Briant, P. Leray

S-33 Symposium**13:45 – 15:15 Geheime Ratstube**

ESCAP policy division and EFPT symposium

Chairs: Fusun Cuhadaroglu, Turkey
Ana Prata, Portugal

001 Multisectoral child and adolescent mental health policy

Vlatka Boricevic Marsanic, Croatia
F. Cetin Cuhadaroglu, I. Buljan Ajelic

002 The state of CAP services and new developments in Slovenia

Maja Drobic Radobuljac, Slovenia

003 The European federation of all psychiatric trainees: A journey of trainees creating together

Asilay Seker, Turkey

004 Should future child and adolescent psychiatrist be trained to get involved in health policy? A trainee perspective

Anna Sofie Kjaergaard Hansen, Denmark

S-34 Symposium**13:45 – 15:15 Trabantenstube**

Diagnostic and interventions in the context of migration and trauma

Chairs: Lars Wöckel, Switzerland
Andrea Dixius, Germany

001 Stress factors in daily life of young refugees in self- and caregiver-assessment

Thorsten Sukale, Germany

002 A culture integrative first stabilization program for intensely stressed adolescents with emotional dysregulation and trauma burdens: START – stress-trauma symptoms-arousal-regulation-treatment

Andrea Dixius, Germany

003 Impact of the ‘stress-traumasymptoms-arousal-regulation treatment’ on parameters of stress in adolescents

Eva Möhler, Germany

Scientific Programme | Monday, 1 July 2019

- 004 Post-migration stress induces psychiatric symptoms in unaccompanied Eritrean refugees in Switzerland**
Fana Asefaw, Switzerland
R. Dieterle, A. Kümin, T. Ackermann, L. Wöckel
- 005 The state of the art of toxic stress and resilience research: Implications for best practices with vulnerable populations**
Joan Kaufman, USA
J. Montalvo-Ortiz, N. Wymbs, S. Mostofsky, J. Gelernter

S-35 Symposium**13:45 – 15:15 Künstlerzimmer****New psychotherapeutic treatments with high accessibility for children and adolescents**Chairs: Victor Ribes, Spain
Israel Bobadilla, Spain

- 001 Conduct disorder program at public school**
Tuulikki Trias, Spain
M. Cuesta, L. Edo, V. Ribes, M. Balcells
- 002 PENSA (prevenció en psicosis adolescent, psychosis prevention in adolescents): Implementation of a psychosis prevention program in outpatient adolescents with ultra high risk (UHR) and first episodes psychosis (FEP) in Barcelona**
Israel Bobadilla, Spain
M. Balcells, L. Edo, V. Ribes, I. Gori, T. Ribalta
- 003 Intensive approach program for adolescents (AIRE): A new group therapy**
Celia Garcia, Spain
- 004 GIIB (grups d'intervenció inicial breu; initial short intervention groups): Brief group therapy for initial intervention in outpatients with mild-moderate mental disorders in Barcelona**
Victor Ribes, Spain
M. Balcells, N. Reyes, L. M.^a González, I. Bobadilla, M. Romero, M. Rifà
- 005 PAS a PAS (step by step): Transition and intensive treatment program in outpatient children with autism spectrum disorder in a Barcelona's mental health care network**
Ilenia Gori, Spain
I. Bobadilla, L. Edo, V. Ribes, M. Balcells, T. Ribalta
- 006 A child and adolescent psychiatric mobile team: A response to individual emergencies and collective crisis in the public schools**
Vanessa Saramago, Switzerland
G. Devillard, C. Xourgias, M. Armando, M. Perret-Catipovic, S. Eliez

S-36 Symposium**13:45 – 15:15****Radetzky App I****Psychological and social manifestations of violence against Brazilian children and adolescents**Chairs: Leila Tardivo, Brazil
Maria Cecilia de Vilhena Moraes, Brazil

- 001 The HTP test in children and adolescents victims of domestic violence**
Malka David Alhanat, Italy
L. Tardivo
- 002 The personality of adolescent transgressors assessed by expressive techniques intrafamilial child abuse and depression indicators in Brazil**
Helena Rosa, Brazil
L. Tardivo
- 003 Study on the personality of adolescent transgressors with eysenck personality questionnaire (EPQ-J)**
Antonio Pinto Junior, Brazil
L. Tardivo
- 004 Life representations of juvenile offenders: A study using expressive techniques**
Maria Cecilia de Vilhena Moraes, Brazil
L. Tardivo

OP-03 Oral Presentation Session**13:45 – 15:15****Radetzky App III****Depression and suicide**

Chair: Dimitris C. Anagnostopoulos, Greece

- 001 It hurts to be lonely! Conceptualising loneliness in adolescents**
Stephen Houghton, Australia
S. Hunter, J. Hattie, A. Carroll
- 002 Evaluation of the perception of group therapy in mothers with postnatal depression**
Anne-Catherine Rolland, France
- 003 A key for perinatal depression early diagnosis: The body dissatisfaction**
Elise Riquin, France
C. Lamas, I. Nicolas, C. Dugré Lebigre, F. Curt, H. Cohen, M. Corcos, N. Godart
- 004 Gender and age differences in physical and psychological health-related quality of life among children with internalizing and externalizing mental health problems**
Franz Baumgarten, Germany
H. Hölling
- 005 Externalizing symptoms and adolescents suicidal behaviours; a 17-years population based longitudinal study**
Alberto Forte, Italy
M. Orri, C. Galera, M. Pompili, R. E. Tremblay, S. Côté

Monday, 1 July 2019 | Scientific Programme

- 006 Nonsuicidal self-injury and suicidality in pupils and child and adolescent psychiatric inpatients in Austria**
Michael Zeiler, Austria
J. Philipp, K. Waldherr, S. Truttmann, G. Wagner, A. Karwautz
- 007 Are adolescents at risk for psychosis also at risk for suicide?**
Lorenzo Pelizza, Italy
M. Poletti, S. Azzali, S. Garlassi, F. Paterlini, I. Scazza, L. R. Chiri, S. Pupo, A. Raballo
- 008 Developing resilience and promoting positive mental health strategies in undergraduate university students**
Anthia Siutis, Germany
B. Milbourn, S. Hess, C. Thompson, F. Zimmermann, V. Kacic, S. Girdler, M. Black
- 009 Effects of acute transcutaneous vagus nerve stimulation on the recognition of facial expressions of emotions in adolescent major depression**
Julian Koenig, Germany
P. Parzer, N. Haigis, J. Liebemann, T. Jung, F. Resch, M. Kaess
- 006 Trajectories of child eating behaviors are associated with disordered eating and eating disorder diagnosis in adolescence**
Moritz Herle, United Kingdom
B. De Stavola, M. Abdulkadir, R. Bryant-Waugh, C. Bulik, C. Huebel, R. Loos, D. Santos Ferreira, N. Micali
- 007 Occurrence of shared pleasure in the interaction of 7-month-olds and their mothers, and its association with emotion recognition at 48 months of age**
Omneya Ibrahim, Egypt
R. Salmelin, J. Leppanen, K. Puura
- 008 The risk for criminal offences and interpersonal violence among outpatient youth with borderline personality disorder**
Marialuisa Cavelti, Switzerland
K. Thompson, J. Betts, C. Fowler, S. Luebbers, S. Cotton, M. Kaess, A. M. Chanen
- 009 Adolescent screen use and trajectories of depressive symptoms: A longitudinal study of Australian adolescents**
Stephen Houghton, Australia
S. Hunter, D. Lawrence, C. Zadow, K. Glasgow

OP-04 Oral Presentation Session**13:45 – 15:15 Maria Theresien App I****Development**

Chair: Anne Katrine Pagsberg, Denmark

- 001 SIGMA: A longitudinal study of adolescent mental health and development using experience sampling methods**
Olivia Kirtley, Belgium
K. Hermans, R. Achterhof, N. Hagemann, A. Lecei, A. Hiekkaranta, I. Myin-Germeys
- 002 Young adult outcomes of childhood victimization: Anti-social behaviour, substance use, school attainment and civic participation**
António Fonseca, Portugal
J. Tomás da Silva
- 003 The long term benefits of early childhood education: Academic achievement, work, delinquency and substance use**
António Fonseca, Portugal
- 004 Classes of oppositional defiant behavior in clinic-referred youths**
Peter Roetman, The Netherlands
O. Colins, R. Vermeiren
- 005 Outcome of schizophrenia: Early-onset compared to adult-onset**
Ditte Lammers Vernal, Denmark
S. K. Boldsen, M. B. Lauritsen, C. Correll, R. E. Nielsen

S-37 Symposium**15:25 – 16:55 Festsaal****Current situation in the psychopharmacology of children and adolescents in Europe**Chairs: Manfred Gerlach, Germany
Toine Egberts, The Netherlands

- 001 Safety of psychotropic medications in children and adolescents: Current situation in the psychopharmacology of child and adolescents in Europe**
Toine Egberts, The Netherlands
- 002 Evaluation of drug-related risks of psychostimulants**
Paul Plener, Austria
- 003 Results of the multicenter TDM-VIGIL pharmacovigilance project: Clinical trial about on the (off-label) use of antidepressants and antipsychotics in children and adolescents**
Karin Egberts, Germany
P. Plener, S.-Y. Reuter-Dang, R. Taurines, M. Romanos, M. Gerlach
- 004 Designing clinical trials and programs in paediatric psychopharmacology: An industry perspective**
Philippe Auby, United Kingdom

Scientific Programme | Monday, 1 July 2019

S-38 Symposium**15:25 – 16:55 Zeremoniensaal****Child protection in the medical field – needs and practical implementation**Chairs: Jörg Fegert, Germany
Vera Clemens, Germany

- 001 Child protection in the medical field – problems and necessities**
Jörg Fegert, Germany
- 002 Disseminating knowledge of child protection: Helping to help with a nationwide hotline for health professionals**
Vera Clemens, Germany
- 003 Transfer of expertise on child protection in medicine by the use of a basic e-learning training for health professionals**
Anna Maier, Germany
U. Hoffmann, J. Fegert
- 004 Concepts for safety and security of children in institutions**
Ulrike Hoffmann, Germany

S-39 Symposium**15:25 – 16:40 Prinz-Eugen-Saal****Suicide prevention**

Chair: Katharina Purtscher-Penz, Austria

- 001 Suicidal acts: Causes, risks and chances for prevention – European alliance against depression**
Ulrich Hegerl, Germany
- 002 20 years support program for traumatized train drivers at Deutsche Bahn**
Christian Gravert, Germany
- 003 Suicide prevention on Austrian motorway bridges – a cooperation project of SUPRA and ASFINAG**
Ulrike Schrittwieser, Austria
- 004 SBB suicide prevention**
Theresa Wyss, Switzerland

Note: Followed by Podium Discussion PD-03**S-40 Symposium****15:25 – 16:55 Rittersaal****Attachment and psychopathology in adolescents**Chairs: Marie-Jose van Hoof, The Netherlands
Madelon Riem, The Netherlands

- 001 Attachment and emotional face processing in adolescents**
Marie-Jose van Hoof, The Netherlands
- 002 Unresolved-disorganized attachment associated with altered amygdala resting-state functional connectivity across psychopathologies**
Madelon Riem, The Netherlands
M.-J. Van Hoof, A. Garrett, N. van der Wee, M. Van IJzendoorn, R. Vermeiren

003 Neuroimaging in children, adolescents and young adults with psychological trauma

Mirjam Rinne-Albers, The Netherlands

004 Attachment and psychopathology in adolescents with eating disorders before psychotherapy to 12 months follow-up

Greet Kuipers, The Netherlands

S-41 Symposium**15:25 – 16:55 Geheime Ratstube****Educating child psychiatrists in a changing world of child mental health**Chairs: Brian Jacobs, United Kingdom
Peter Deschamps, The Netherlands

- 001 Educating child psychiatrists: A UEMS-CAP perspective**
Brian Jacobs, United Kingdom
P. Deschamps, B. Jacobs
- 002 Germany – training of child and adolescent psychiatrists: The situation and challenges for the future**
Johannes Hebebrand, Germany
- 003 Hungary – education of child and adolescent psychiatrists: The situation and challenges for the future**
Krisztina Kapornai, Hungary
- 004 France – education of child and adolescent psychiatrists: The situation and challenges for the future**
Carmen Schroder, France
- 005 Plenary discussion**
Brian Jacobs, United Kingdom
- 006 Educating child psychiatrists in a changing world of child mental health: A UK perspective**
Bernadka Dubicka, United Kingdom

S-42 Symposium**15:25 – 16:55 Trabantenstube****Social interactions: Clinical applications for research and practice**Chairs: Corinna Reck, Germany
Anna-Lena Zietlow, Germany

- 001 The influence of mother-infant interaction on the intergenerational transmission of maternal anxiety disorders**
Verena L. Labonte, Germany
- 002 Early mother-infant interaction and social interaction in parents in the course peripartum distress – presentation of the COMPARE and the NEMO-study**
Nora Nonnenmacher, Germany
- 003 Application of socially assistive robots for emotional expressive therapeutic interventions**
Tanja Kretz-Bünese, Germany

Monday, 1 July 2019 | Scientific Programme

- 004 Attachment insecurity and emotional difficulties in adolescents**
Katharina Kosovac, Germany
A. K. Georg Marx, A. C. Frenzel, R. Pekrun, M. Müller, C. Reck

S-43 Symposium**15:25 – 16:55 Künstlerzimmer****Analyzing behavioral symptoms in individuals with autism spectrum disorder part II: From refined methods to interventional approaches**Chairs: Luise Poustka, Germany
Inge Kamp-Becker, Germany

- 001 Are approaches of machine learning and support vector machines suitable to improve the ASD diagnostic process in children and adolescents?**

Inge Kamp-Becker, Germany

- 002 Characterizing daily-life functioning in adolescents with autism spectrum disorder using the experience sampling method**

Maude Schneider, Switzerland

- 003 Use of special support in children and adolescents with autism spectrum disorder in Germany**

Lara Buerki, Germany

- 004 Oxytocin's effect on empathy in autism – neural activation as a function of the oxytocin receptor gene variation**

Inge Kamp-Becker, Germany
S. Stroth, A.-K. Wermter, T. Stehr, M. Haberhausen, A. Mayer, S. Krach, F. Paulus

- 005 Pathways to a diagnosis of ASD: A German multi-center survey**

Christian Bachmann, Germany

S-44 Symposium**15:25 – 16:55 Radetzky App I****Management of children and adolescents with psychotic disorders in the Alpe-Adria region**Chairs: Maja Drobnc Radobuljac, Slovenia
Ana Prata, Portugal

- 001 First episode psychosis – towards a unified workup protocol**

Ivo Peixoto, Portugal

- 002 The family conflict as catalyst of a first-episode psychosis and the role of family intervention**

Mara Costa de Sousa, Portugal

- 003 Group therapy and social competences in adolescents with psychotic disorders**

Paula Vilariça, Portugal

- 004 The role of long-acting injectable antipsychotics in child and adolescent psychiatry**

Sanja Zupanic, Slovenia
M. Drobnc Radobuljac

- 005 Antipsychotic-induced hyperprolactinemia and management in adolescents treated in a psychiatric department in Slovenia**

Matija Klasinc, Slovenia

- 006 The services for the care of the young patients with psychotic disorders**

Milica Pejovic Milovancevic, Serbia
A. Stojkovic, R. Grujicic, S. Zivotic, D. Stupar, V. Borovnica, J. Radosavljev Kircanski, I. Manojlovic, S. Dragan J., V. Curcic

- 007 Antipsychotic use in child and adolescent psychiatry departments in Bosnia and Herzegovina**

Nermina Kravic, Bosnia and Herzegovina
M. Krešic Coric, B. L. Burgic Radmanovic Marija, N. Curcic Hadžagic, B. L. Spremo Mira, T. Selimbašić Vahida, T. Pajevic Izet, V. Horvat, S. Kucukalic, T. Hasanovic Melvudin**S-45 Symposium****15:25 – 16:55 Radetzky App III****Cognitive, emotional and psycho-social avatar reinforcement program: CESAR as co-therapist in neurodevelopmental disorders, emotional dysregulation and transculturally in children and adolescents**Chairs: Alexander Vargas Castro, France
Adriana Marquez Cepeda, Colombia

- 001 Psychotherapeutical pilot experience of strategic interventions in group for children with autism spectrum disorder-ASD, focused on social and learning skills, family psychoeducation and CESAR program**

Alexander Vargas Castro, France

- 002 Attachment disorders, irritability and emotional dysregulation in our children: Is there a risk of depression?**

Edwige Gigou, France

- 003 CESAR Cognitive, emotional, and psycho-social avatar reinforcement program: The advertising and graphic influence in mental health**

Andres Vargas Vega, Canada

- 004 Promotion of resilience factors in children & adolescents during immigration process through CESAR program: "La Familia Diaz"**

Andrea Posada, Canada

S-46 Symposium**15:25 – 16:55 Maria Theresien App I****The importance of understanding developmental trajectories and the link between body and mind in 22q11 DS**Chairs: Ann Swillen, Belgium
Marianne van den Bree, United Kingdom

- 001 Understanding cognitive abilities and social responsiveness skills in children with 22q11.2 deletion syndrome (22q11DS) compared to children with idiopathic intellectual disability (IID)**

Ann Swillen, Belgium

Scientific Programme | Monday, 1 July 2019

- 002 MRI brain scanning in infants and young children with 22q11.2 deletion syndrome (22q11.2DS): Protocol development and preliminary data**
Clodagh Murphy, United Kingdom
A. San Jose Caceres, J. Cooke, D. Crawley, E. Daly, M. Gudbrandsen, V. Stoencheva, D. Murphy, G. McA-
lonan, E. Loth
- 003 Cognitive functioning over the lifespan in individuals with 22q11.2 deletion syndrome**
Ania Fiksinski, The Netherlands
- 004 Neurocognitive profile and onset of psychotic symptoms in children and adolescents with 22q11 DS: Longitudinal data**
Stefano Vicari, Italy
M. Pontillo, D. Menghini
- 005 Psychopathology and neurocognitive function in childhood and the development of sub-threshold psychotic phenomena in adolescence in 22q11.2DS**
Marianne van den Bree, United Kingdom
M. Niarchou, S. Chawner, J. Doherty, H. Moss, M. Owen, A. Thapar, N. Wray, R. Gur, A. Fiksinski, J. Vorstman, M. Schneider, S. Eliez, M. Armando, S. Vicari, M. Pontillo, J. Maeder, D. McDonald-McGinn, E. Zackai, B. Emanuel, C. Bearden, V. Shashi, S. Hooper
- 006 Immuno-psychiatry in the 22q11.2 deletion syndrome: Pro-inflammatory cytokines and the association with psychosis**
Elfi Vergaelen, Belgium

PD-03 Podium Discussion**16:40 – 17:15 Prinz-Eugen-Saal****Suicide prevention in the context of railways and transport**

Chairs: Katharina Purtscher-Penz, Austria

001 DiscussionUlrich Hegerl, Germany
Christian Gravert, Germany
Ulrike Schrittwieser, Austria
Isabella Haltmeyer, Austria
Erwin Pilch, Austria
Theresa Wyss, Switzerland**KN-05 Keynote Lecture****17:20 – 18:05 Festsaal****Individual differences in environmental sensitivity – risk and resilience, brain function and their implications for treatment**

Chairs: Franz Resch, Germany

Speaker: Michael Pluess, United Kingdom

POSTER EXHIBITION**Visit the Poster Exhibition at the Gardehalle I & II on the ground floor!****Sunday, 30 June 2019 08:30 – 16:30**
*see page 37***Topics:** ASD, Psychosis, Psychostimulant, Speech and language, Family/systemic therapy, Cognition, Cognitive behavioural therapy, Conduct disorders and forensic psychiatry, Personality disorders, School based intervention, Anxiety disorder, Community based therapy, Mental retardation, Neurogenetics, Social remediation, Mentalization based therapy, Psychodynamic psychoanalytical based therapy, Neuro-
imagination, Psychosis**Monday, 1 July 2019 08:30 – 16:30**
*see page 43***Topics:** ADHD, Trauma, Assessment, Infants, Policy/
advocacy, Assessment/testing, Pharmacotherapy**Tuesday, 2 July 2019 08:30 – 16:30**
*see page 49***Topics:** Adolescent, Eating disorders, Tic disorders, Computer/internet based intervention, Obesity, OCD, Cannabis, Suicide, Substance abuse, Transition, Depression, At risk behaviours

Tuesday, 2 July 2019 | Scientific Programme

S-47 Symposium**08:10 – 09:40 Festsaal****Understanding biological risk in child and adolescent eating disorders: Novel findings in neurobiology and genetics**Chairs: Nadia Micali, Switzerland
Christopher Huebel, Sweden

- 001 Anorexia nervosa genetics initiative (ANGI) genome-wide association study identifies eight loci and implicates metabo-psychiatric origin**
Christopher Huebel, Sweden
- 002 Genetic risk for BMI predicts childhood eating behavior and adolescent disordered eating**
Moritz Herle, United Kingdom
M. Abdulkadir
- 003 The role of estrogen in reward processing and eating disorder pathology**
Franziska Plessow, USA
- 004 Resting state functional connectivity in patients with anorexia nervosa**
Friederike Tam, Germany
I. Boehm, D. Geisler, V. Roessner, M. Walter, S. Ehrlich

S-48 Symposium**08:10 – 09:40 Zeremoniensaal****Dissemination and knowledge transfer in the field of child protection**Chairs: Jörg Fegert, Germany
Miriam Rassenhofer, Germany

- 001 Child maltreatment and child protection: Political and social implications**
Jörg Fegert, Germany
- 002 Knowledge transfer, dissemination and participation in the field of child protection: An overview**
Miriam Rassenhofer, Germany
- 003 New pathways of knowledge transfer: E-Learning in medical education**
Ulrike Hoffmann, Germany
- 004 Participation in the field of child protection: Testimonials and expertise of adult survivors of child sexual abuse**
Jelena Gerke, Germany
- 005 Multiplying knowledge: Dissemination of contents of e-learning courses by course participants**
Anna Maier, Germany
U. Hoffmann, M. Rassenhofer, J. Fegert

S-49 Symposium**08:10 – 09:40 Prinz-Eugen-Saal****NCCR synapsy autism symposium – visual exploration patterns in autism spectrum disorders: From early childhood through school years**Chairs: Nada Kojovic, Switzerland
Nico Bast, Germany

- 001 Pupillary reactivity indexing differential attentional function in autism spectrum disorders and attention deficit hyperactivity disorder**
Nico Bast, Germany
- 002 Parsing the complexity of habituation patterns and novelty detection in preschoolers with autism spectrum disorders using eye-tracking**
Nada Kojovic, Switzerland
- 003 Study of attentional processes in preschoolers and school-age children with autism spectrum disorders using eye-tracking technology**
Aurélie Bochet, Switzerland
- 004 Sensory processing and dynamics of visual exploration in preschoolers with autism spectrum disorder**
Lylia Ben Hadid, Switzerland
- 005 Baby schema effect: Visual exploration of "cute" stimuli in children with autism spectrum disorder**
Alexandra Zaharia, Switzerland
- 006 Imitation skills in preschoolers with autism spectrum disorders: An eye-tracking study**
Irène Pittet, Switzerland

S-50 Symposium**08:10 – 09:40 Rittersaal****ADHD research network: Evidence-based, stepped care of ADHD along the life-span**Chairs: Tobias Banaschewski, Germany
Manfred Döpfner, Germany

- 001 ESCA preschool study: Study protocol of an adaptive intervention study for preschool children with ADHD/ODD including two randomized controlled trials**
Manfred Döpfner, Germany
- 002 Adaptive multimodal treatment of school-age children with ADHD – the ESCAschool-study**
Manfred Döpfner, Germany
- 003 ESCAadol: Individualized short-term therapy for adolescents impaired by attention deficit hyperactivity disorder despite previous routine care treatment**
Julia Geissler, Germany
- 004 ESCAlate – adaptive treatment approach for adolescents and adults with ADHD**
Wolfgang Retz, Germany

Scientific Programme | Tuesday, 2 July 2019

- 005 Evidence-based, stepped-care in ADHD: Towards predicting treatment response from brain structure and function (ESCAbrain)**
Anna Kaiser, Germany

S-51 Symposium**08:10 – 09:40 Geheime Ratstube**

Neurobiological and neuropsychological insights into adolescent non-suicidal self-injury and borderline personality disorder

Chair: Julian Koenig, Germany

- 001 Cortisol response to the retrieval of childhood adversity in adolescents engaging in non-suicidal self-injury and their siblings**
Corinna Reichl, Switzerland
- 002 Altered pain sensitivity in adolescent non-suicidal self-injury: An experimental investigation of clinical and biobehavioral correlates**
Patrice Van der Venne, Germany
- 003 Self-injurious implicit associations among adolescent psychiatric patients**
Janice Ullrich, Germany
- 004 Clinical concomitants of altered autonomic nervous system activity in adolescent non-suicidal self-injury and borderline personality disorder**
Julian Koenig, Germany

S-52 Symposium**08:10 – 09:40 Trabantenstube**

Let's share case reports! A symposium of the ESCAP clinical division

Chairs: Jean Philippe Raynaud, France
Oscar Herreros Rodriguez, Spain

- 001 Early detection of clinical high risk for psychosis (CHR-P) in children and adolescents: A longitudinal case report and clinical recommendations**
Marco Armando, Switzerland
- 002 An unorthodox case of mutism and shamble in a 15 year old boy with school phobia**
Katrín Skala, Austria
- 003 A 13 year old girl referred to community child psychiatry services due to rapid weight loss**
Maeve Doyle, Ireland
- 004 Gender dysphoria as a sign of identity confusion**
Fusun Cuhadaroglu, Turkey
- 005 Pharmacoresistance to antipsychotics in childhood schizophrenia: Pharmacogenetic anomalies of cytochrome P450 2D6: Two clinical cases**
Susanne Thümmel, France
A. David, A. Fernandez, E. Dor, M.-L. Menard, C. Verstuylt, F. Askenazy

- 006 Challenges in a multidisciplinary approach in discovering what is hidden behind déjà vu phenomenon: A case report**
Milica Pejovic Milovancevic, Serbia
O. Alekisc Hill, M. Mitkovic Voncina, I. Ivanovic, V. Radivojevic
- 007 Gilles de la Tourette syndrome, obsessive compulsive disorder and psychosis: A case report considering the issues of continuum, differential diagnosis and comorbidity**
Konstantina Magklara, Greece
H. Lazaratou

S-53 Symposium**08:10 – 09:40 Künstlerzimmer**

Social communication: A driver of child development and mental health

Chairs: Daniel Holzinger, Austria
Johannes Fellingner, Austria

- 001 Conversation difficulties rather than language deficits are linked to emotional problems in school children with hearing loss**
Johannes Fellingner, Austria
- 002 Early parent-child social communication predicts language development in deaf Cochlear implanted children: Systematic review and meta-analysis**
Daniel Holzinger, Austria
- 003 Social communication skills and developmental trajectories of pre-schoolers with autism**
Dominik Laister, Austria
E.-M. Dely
- 004 A group social communication intervention program for children with hearing loss**
Angelika Pell, Austria
B. Stelzer, P. Holzinger, C. Wild
- 005 The social communication intervention programme: Evidence-based assessment and intervention for school-aged children with social communication difficulties**
Jacqueline Gaile, United Kingdom
C. Adams

S-54 Symposium**08:10 – 09:40 Radetzky App I**

A developmental perspective on "parenting" patients

Chairs: Scott Palyo, USA
Kristin Long, USA

- 001 Applying 'parenting' to techniques to adult patients in psychotherapy**
Scott Palyo, USA
- 002 Parent/infant treatment: Attachment focused relationships**
Kristin Long, USA

Tuesday, 2 July 2019 | Scientific Programme

- 003 **Psychiatric therapy with abandoned youth – the therapist becomes the parent, insights and interventions**
Paul O’Keefe, USA
- 004 **Working with parents of adolescents and young adults in a partial hospitalization program**
Khadijah Booth-Watkins, USA
- 005 **Parenting school aged children and teenagers**
Angel Caraballo, USA

OP-05 Oral Presentation Session**08:10 – 09:40 Radetzky App III****Eating disorders and obesity**

Chair: Karin Waldherr, Austria

- 001 **Eating disorders in the millennial population: Risk factors and effective treatment strategies**
Cassandra Lenza, USA
- 002 **Body schema distortion in adolescent anorexia nervosa before and after weight gain**
Ida Wessing, Germany
A. Dalhoff, H. Romero Frausto, G. Romer
- 003 **Meta-analysis of global gray matter volumes in anorexia nervosa in the acute and recovered state**
Anna Aranda, Spain
A. Bassa, N. Cardoner, C. Keating, E. Via
- 004 **STEDI: Study of eating disorders in Ireland and carers’ burden**
Fiona McNicholas, Ireland
N. McNamara, C. O’Connor, M. McNicholas
- 005 **Combining education, experience and evidence to support families of youth with an eating disorder**
Fiona McNicholas, Ireland
I. Holme, H. Parsons, S. McDevitt
- 006 **Clinical, temperamental and cognitive characteristics of adolescents with anorexia nervosa and non-suicidal self-injury**
Chiara Davico, Italy
F. Gaiotti, C. Lasorsa, A. Peloso, C. Bosia, C. Baietto, S. Vesco, F. Amianto, B. Vitiello
- 007 **The use of oxytocin to improve feeding and social skills in infants with Prader-Willi syndrome, using the ADBB and CIB as assessment scales**
Sylvie Viaux Savelon, France
- 008 **While engaging in weight-reduction behaviors: The psychological mechanism for obese young adults**
Yi-Ching Lin, Taiwan
C.-Y. Lin, C.-C. Wang, O. Y. Chen, C. L. Ying Yam, N. S. Cheung, P. L. Penny Lee, M. C. Ngai

OP-06 Oral Presentation Session**08:10 – 09:40 Maria Theresien App I****Internet/family treatment**

Chair: Martin Fuchs, Austria

- 001 **Healthy living practices in families and child health in Taiwan: 5-year follow-up**
Yi-Ching Lin, Taiwan
T.-L. Chiang, Y.-F. Li
- 002 **Evaluation of treatment success in a child and adolescent psychiatry**
Leonhard Thun-Hohenstein, Austria
R. Winkler, C. Fritz
- 003 **The importance of communication in families where a parent has a mental illness**
Lina Gatsou, United Kingdom
S. Yates
- 004 **From internet and video game addictions to Hikikomori syndrome in adolescence: Clinical and biopsychosocial perspectives**
Pedro Rafael Figueiredo, Portugal
B. Sharma, A. Baldacchino
- 005 **Bridging the gap in child and adolescent mental health care in Greece through the use of telemedicine**
Ioanna Giannopoulou, Greece
- 006 **The establishment of a public telepsychiatry service for children and adolescents in Greek islands, in the era of economic crisis: A 2-year follow-up**
Konstantinos Kotsis, Greece
K. Apostolopoulou, E. Papamichail, M. Diamanti, E. Pavlaki, D. Georgiadis
- 007 **Comparison of children’s and parents’ perceptions of internet use in child and adolescent mental health services**
Claire Kehoe, Ireland
C. McElearney

Scientific Programme | Tuesday, 2 July 2019

S-55 Symposium**09:50 – 11:20 Festsaal****The central role of maternal bonding and mother-infant interaction for child development**Chairs: Nora Nonnenmacher, Germany
Christian Woll, Germany

- 001 The effects of peripartum maternal depressive and anxiety disorders on fetal attachment and the early postpartum mother-infant interaction**
Christian Woll, Germany
S. Koller, M. Müller, C. Reck
- 002 The influence of postpartum anxiety disorders, mother infant-interaction and bonding on children's socio-emotional and cognitive development and maternal health**
Corinna Reck, Germany
- 003 Maternal bonding impairment and childhood temperament predict personality disorder features in adolescence**
Leonie Fleck, Germany
- 004 The neural foundations of mother-infant-bonding – preliminary results of the NEMO-study**
Anna-Lena Zietlow, Germany

S-56 Symposium**09:50 – 11:20 Zeremoniensaal****A lifelong burden: Consequences of childhood trauma**Chairs: Jörg Fegert, Germany
Vera Clemens, Germany

- 001 Child maltreatment – long-term consequences for physical health**
Jörg Fegert, Germany
- 002 Associations of mental illness, substance abuse and domestic violence in the household of origin and long-term consequences – the mediating role of child maltreatment**
Vera Clemens, Germany
- 003 Parents with maltreatment experience and their attitude to infant education**
Andreas Witt, Germany
- 004 'I'm struggling through life' – testimonials of adult survivors of child sexual abuse**
Miriam Rassenhofer, Germany

S-57 Symposium**09:50 – 11:20 Prinz-Eugen-Saal****Parenting in context of early life maltreatment and psychiatric disorder: Bio-behavioral pathways to child mental health**Chairs: Franz Resch, Germany
Anna Fuchs, Germany

- 001 Cross-sectional and longitudinal associations between obstetric complications and child mental health: When and how?**
Anna Fuchs, Germany
K. Dittrich, C. Neukel, S. Winter, A.-L. Zietlow, D. Kluczniok, S. Herpertz, C. Hindi Attar, E. Möhler, F. BERPohl, M. Kaess, F. Resch, K. Bödeker
- 002 Alterations of empathy in mothers with early life maltreatment, depression and borderline personality disorder and their effects on child psychopathology**
Katja Dittrich, Germany
K. Dittrich, F. BERPohl, D. Kluczniok, C. Hindi Attar, C. Jaite, A. Fuchs, C. Neukel, S. C. Herpertz, R. Brunner, S. M. Winter, U. Lehmkuhl, S. Roepke, M. Kaess, C. Heim, K. Boedeker
- 003 An fMRI investigation of reward processing in mothers**
Brigitte Dahmen, Germany
- 004 Emotional availability in resilient and non-resilient mothers with early life maltreatment**
Emilia Mielke, Germany
C. Neukel, A. Fuchs, K. Hillmann, A.-L. Zietlow, K. Bertsch, C. Reck, E. Möhler, S. Herpertz

S-58 Symposium**09:50 – 11:20 Rittersaal****Innovative professional training approaches in the field of child and adolescent mental health**Chairs: Paul Plener, Austria
Ulrike Hoffmann, Germany

- 001 Strong schools against suicide and self-injury – evaluation of a 2-day workshop for school professionals**
Janice Ullrich, Germany
- 002 Further education programs on the new German national clinical guideline for NSSI in adolescents**
Elisa König, Germany
- 003 SHELTER – e-learning courses on safety and help for young refugees with psychopathological symptoms**
Johanna Thiele, Germany
- 004 Social workers implementing a trauma-focused group intervention for young refugees: The role of self-efficacy**
Elisa Pfeiffer, Germany

Tuesday, 2 July 2019 | Scientific Programme

S-59	Symposium
09:50 – 11:20	Geheime Ratstube
Psychosis risk in adolescents and young adults – from cognition to therapy	
Chairs: Jochen Kindler, Switzerland Nilufar Mossaheb, Austria	
001	Age effects on attenuated psychotic symptoms and basic symptoms relevant for prediction of psychosis Frauke Schultze-Lutter, Germany
002	Neurocognitive deficits according to norms in adolescents with and without clinical high risk states of psychosis Chantal Michel, Switzerland
003	Cerebral blood flow and cognition in clinical high risk for psychosis Jochen Kindler, Switzerland
004	Treatment approach “Robin” for adolescents with high risk for developing a psychotic disorder: Therapy modules enhanced by a smart-phone application Maurizia Francini, Switzerland
005	Mentalization based treatment in psychosis risk Martin Debbané, Switzerland
006	Psychotic-like symptoms and esoterism – a dimensional approach Nilufar Mossaheb, Austria B. Hinterbuchinger, Z. Litvan, E. L. Meyer, F. Friedrich, A. Kaltenboeck, M. Gruber, D. König, S. Sussenbacher

S-60	Symposium
09:50 – 11:20	Trabantenstube
Autism spectrum disorders: Economic cost of care, psychiatric training and challenges in managing high-risk patients	
Chairs: Kerim Munir, USA Nahit Motavalli Mukaddes, Turkey	
001	Training of child and adolescent psychiatrists in management of educational programs for children and adolescents with ASD Nahit Motavalli Mukaddes, Turkey
002	Economic cost of childhood autism spectrum disorders Tara Lavelle, USA
003	Attenuated psychosis and autism: An evaluation of the Italian high-risk ASD patients Luigi Mazzone, Italy
004	Autism spectrum disorders in Austria – results from the ASDEU project Johanna Xenia Kafka, Austria A. Goreis, O. Kothgassner, L. Poustka

S-61	Symposium
09:50 – 11:20	Künstlerzimmer
New developments in the assessment and treatment of self-harm in adolescent borderline personality disorder	
Chairs: Jean Marc Guilé, France Mario Speranza, France	
001	Comorbidity in suicidal BPD inpatient adolescents, a study on single and multiple attempters Aveline Aouidad, France
002	Protective factors associated with suicidal behaviours in BPD adolescents Jean Marc Guilé, France
003	A systematic review of neuroimaging studies on cognitive dysfunctioning in BPD adolescents Stephanie Alaux-Cantin, France
004	A multimodal stress study in BPD adolescents Nadege Bourvis, France
005	Borderline personality disorder and suicide risk: The mediating role of emotional dysregulation Bojan Mirkovic, France

S-62	Symposium
09:50 – 11:20	Radetzky App I
Psychoanalysis facing migrations: Transcultural approach challenges	
Chairs: Marie Rose Moro, France Jesus-Martin Maldonado-Duran, USA	
001	Mothers and babies facing the break with culture of origin in migration process Elisabetta Dozio, France
002	T-MADE – a new transcultural method to analyse children drawing Alice Titia Rizzi, France
003	Shifting views but building bonds: Narratives of internationally adopted children about their dual culture Laelia Benoit, France
004	Providing a specific psychological and psychiatric care for unaccompanied immigrant minors Sevan Minassian, France
005	10 years of transcultural psychotherapy: An epidemiological description of families and care Jonathan Lachal, France

Scientific Programme | Tuesday, 2 July 2019

OP-07 Oral Presentation Session**09:50 – 11:20 Radetzky App III****Neurobiology**

Chair: Katrin Skala, Austria

- 001 Identification of biomarkers in patients with attention deficit hyperactivity (ADHD) and autism spectrum disorder (ASD)**
Julia Siemann, Germany
M. Siniatchkin
- 002 Neural correlates of attachment in borderline patients at the beginning of DBT therapy: A fMRI study**
Dorothee Bernheim, Germany
A. Buchheim, M. Gander, R. Mentel, H. J. Freyberger, M. Lotze
- 003 Plasma soluble adhesion molecules levels in medication-free children with obsessive-compulsive disorder**
Ayhan Bilgiç, Turkey
B. Akbas, I. Kilingç, Ö. F. Akça
- 004 Could symptoms of toxic stress imitate a neurodevelopmental disorders?**
Vanja Slijepcevic Saftic, Croatia
D. Stimac, G. Buljan Flander
- 005 Grey matter and white matter maturation trajectories in depressed adolescents**
Marie-Laure Paillère Martinot, France
N. Bourvis, E. Artiges, J.-P. Benoit, M. Douniol, I. Filippi, R. Miranda, N. Bouaziz, R. Delorme, C. Stordeur, D. Cohen, J.-L. Martinot
- 006 Altered thyroid functioning in female adolescent borderline personality disorder and non-suicidal self-injury**
Elisa Drews, Germany
- 007 The role of coping style and daily 'perceived control' in subjective sleep quality in adolescents**
Noëmi Hagemann, Belgium
O. Kirtley, D. Vancampfort, M. Probst, I. Germeys
- 008 Morphological brain correlates of at-risk mental state**
Ulrich Schall, Australia
P. Rasser, T. Ehlkes

OP-08 Oral Presentation Session**09:50 – 11:20 Maria Theresien App I****Training and policy**

Chair: Fusun Cuhadaroglu, Turkey

- 001 The training of child and adolescent psychiatrists in Australia and New Zealand: A comparison to Europe and elsewhere**
Paul Robertson, Australia
- 002 RANZCP FCAP Child and adolescent psychiatry: Meeting future workforce needs**
Paul Robertson, Australia
N. Kowalenko
- 003 Newest psychotherapy research on specific and common factors in treating youth with anxiety disorders and with complex comorbidities. Integrative & transdiagnostic strategies in a European context to gain on efficiency and professionalism**
Matthias Koester, Switzerland
- 004 Child and adolescent mental health services in the Western Cape of South Africa: Situational analysis, policy evaluation, stakeholder perspectives and implications for health policy implementation**
Stella Mokitimi, South Africa
M. Schneider, P. J. de Vries
- 005 Children's perceptions of shared medical decision making in child psychiatry**
Anna Felnhofer, Austria
O. D. Kothgassner
- 006 Improvement of satisfaction to mental health services is necessary to reduce public stigma**
Takahiko Inagaki, Japan
- 007 Professionals' views on the development process of a structural collaboration between child and adolescent psychiatry and child welfare: An exploration through the lens of the life cycle model**
Helena Van Den Steene, Belgium
D. van West, I. Glazemakers
- 008 Child and adolescent psychiatry training in the 21st Century: Training for the research review competency: A UK perspective**
Julia Gledhill, United Kingdom
M. Hodes

Tuesday, 2 July 2019 | Scientific Programme

SOA-13 State of the Art Lecture**11:50 – 12:35 Festsaal****Update on the treatment of eating disorders**

Chair: Gudrun Wagner, Austria

Speaker: Nadia Micali, Switzerland

SOA-14 State of the Art Lecture**11:50 – 12:50 Zeremoniensaal****Asperger's children: The origins of autism in Nazi Vienna**

Chair: Hans Steiner, USA

001 Hans Asperger, national socialism and "race hygiene" in Nazi-era Vienna

Herwig Czech, Austria

002 Asperger's children: The origins of autism in Nazi Vienna

Edith Sheffer, USA

Note: Followed by Podium Discussion PD-04**SOA-15 State of the Art Lecture****11:50 – 12:35 Prinz-Eugen-Saal****Adverse effects of psychotropic medications in children and adolescents: Practical considerations**

Chairs: Manfred Gerlach, Germany

Speaker: Christopher Correll, Germany

SOA-16 State of the Art Lecture**11:50 – 12:35 Rittersaal****Continuity of care from CAMHS to AMHS: Lessons from the European Milestone project**

Chairs: Heidi Elisabeth Zesch, Austria

Speaker: Giulia Signorini, Italy

SOA-17 State of the Art Lecture**11:50 – 12:35 Geheime Ratstube****Non-suicidal self-injury – etiology and current treatment options**

Chairs: Julia Schwarzenberg, Austria

Speaker: Paul Plener, Austria

SOA-18 State of the Art Lecture**11:50 – 12:35 Trabantenstube****Translational research from mice to human in autism spectrum disorder**

Chair: Oscar Herreros Rodriguez, Spain

Speakers: Marie Schaer, Switzerland

Camilla Bellone, Switzerland

PD-04 Podium Discussion**12:50 – 13:40 Zeremoniensaal****Asperger's children: The origins of autism in Nazi Vienna**

Chair: Hans Steiner, USA

001 Discussion

Dirk Rupnow, Austria

Herwig Czech, Austria

Edith Sheffer, USA

Hans Steiner, USA

SL-02 Special Lecture**12:45 – 13:40 Rittersaal****Suicide in adolescents in the United States after the release of "13 Reasons Why": Time series analysis and implications for prevention and policy**

Chair: Dunja Mairhofer, Austria

Speaker: Thomas Niederkrotenthaler, Austria

KN-06 Keynote Lecture**13:50 – 14:35 Festsaal****New morbidity – changing risks in changing environments**

Chair: Leonhard Thun-Hohenstein, Austria

Speaker: Franz Resch, Germany

S-63 Symposium**14:45 – 16:15 Festsaal****To improve transition from child to adult mental health services: The European Milestone project**

Chairs: Athanasios Maras, The Netherlands

Gwen Dieleman, The Netherlands

001 Clinical profile of young persons reaching the transition boundary

Gwen Dieleman, The Netherlands

002 Characteristics of young people with depressive problems reaching the transition boundary at child and adolescent mental healthcare services

Larissa van Bodegom, The Netherlands

003 Prevalence of lifetime suicide attempts, suicidal ideation and self-harming behaviour and correlates in a clinical sample of youths in Europe

Athanasios Maras, The Netherlands

L. Van Bodegom, S. Gerritsen, M. Overbeek, D.

Wolke, F. Verhulst, G. Dieleman

004 Transition in mental health care: Care pathways and mental health of youths over the transition from child to adult mental health care services

Suzanne Gerritsen, The Netherlands

005 Does managed transition improve outcomes for young people at the child and adult mental health service boundary? Results from the Milestone trial

Helena Tuomainen, United Kingdom

Scientific Programme | Tuesday, 2 July 2019

S-64 Symposium**14:45 – 16:15 Zeremoniensaal****Parenting, brain development and developmental psychopathology**Chairs: Marian Bakermans-Kranenburg, The Netherlands
Marinus van IJzendoorn, The Netherlands

- 001 Does an aggregated „general parenting factor“ predict structural brain differences in 10-year-old children?**
Marinus van IJzendoorn, The Netherlands
S. Thijssen, A. Cortes, R. Muetzel, M. Bakermans-Kranenburg, C. Cecil, P. Jansen, H. Tiemeier, T. White, Generation R Study Team
- 002 Does caregiver-child relationship quality predict bio-behavioral synchrony during collaborative problem solving? An fNIRS investigation**
Pascal Vrticka, Germany
T. Nguyen, E. Kayhan, H. Schleichauf, D. Matthes, S. Hoehl
- 003 Associations between family environment and brain function and structure are mediated by accelerated pubertal development**
Sandra Thijssen, The Netherlands
P. F. Collins, M. Luciana
- 004 Associations of substance use disorder with maternal neural and behavioral responses to infant cues**
Pietro de Carli, Italy
A. Porreca, F. Meconi, G. Piellini, F. De Palo, P. Sessa, A. Simonelli
- 005 General psychopathology factor and unresolved-disorganized attachment uniquely related to brain structure in adolescents**
Madelon Riem, The Netherlands
M.-J. van Hoof, A. S. Garret, S. A. R.B Rombouts, N. J. A. van der Wee, M. van IJzendoorn, R. R. J.M. Vermeiren

S-65 Symposium**14:45 – 16:15 Prinz-Eugen-Saal****Networking in the care of traumatized young refugees**Chairs: Jörg Fegert, Germany
Eva Möhler, Germany

- 001 PORTA – a screening tool for stress assessment and intervention planning**
Thorsten Sukale, Germany
- 002 START – a concept for first stabilization and arousal modulation**
Andrea Dixius, Germany

003 “Mein Weg” – a trauma-focused group intervention in child and adolescent welfare institutions
Elisa Pfeiffer, Germany**004 SHELTER & #38; NRW – online-courses for professionals and non-professionals working with young refugees**
Raphaela Blasini, Germany**S-66 Symposium****14:45 – 16:15 Rittersaal****Telephone-based and web-based coaching of children and adolescents and their parents: An alternative to face to face interventions?**Chairs: Manfred Döpfner, Germany
Andre Sourander, Finland

- 001 Cologne studies on the effects of telephone-assisted self-help with parents of children with externalizing behavior problems**
Manfred Döpfner, Germany
- 002 Behavioral and nonbehavioral self-help for parents of children with externalizing disorders: Who will profit?**
Christopher Hautmann, Germany
- 003 Prevention and early intervention using remote coaching and digitalized psychoeducation in child psychiatry. Does it work?**
Andre Sourander, Finland
M. Kurki, T. Ristkari, M. Kinnunen
- 004 iCBT for childhood anxiety – a new tool for primary health care**
Korpilahti-Leino Tarja, Finland
T. Ristkari
- 005 Between clinic and school – smartphone based reintegration of children with psychiatric disorders**
Johanna Schmid, Germany

S-67 Symposium**14:45 – 16:15 Geheime Ratstube****Clinical high risk for psychosis in children and adolescents: Results of the bi-national evaluation of at-risk symptoms in children and adolescents (BEARS-Kid) study**Chairs: Frauke Schultze-Lutter, Germany
Chantal Michel, Switzerland

- 001 Prediction of psychosis in children and adolescents**
Frauke Schultze-Lutter, Germany
- 002 The 2-year course of clinical high risk criteria in children and adolescents**
Chantal Michel, Switzerland
- 003 Prevalence of clinical high risk criteria in children and adolescents not suspected to develop psychosis**
Petra Walger, Germany

Tuesday, 2 July 2019 | Scientific Programme

- 004** **Role and impact of comorbidities in children and adolescents with a clinical high risk of psychosis**
Maurizia Franscini, Switzerland

S-68 **Symposium****14:45 – 16:15** **Trabantenstube****Paediatric liaison psychiatry services across Europe: What are they doing?**Chairs: Fiona McNicholas, Ireland
 Omer Moghraby, United Kingdom

- 001** **Cross hospital comparison of acute MH presentations of youth aged 0-16, to emergency department**
Fiona McNicholas, Ireland
E. Barrett
- 002** **Paediatric emergency psychiatry service in London**
Omer Moghraby, United Kingdom
- 003** **Adolescents (aged 16–18) presenting with mental health crisis in Dublin: One year clinical audit**
Veselina Gadancheva, Ireland
H. Barry, F. McNicholas
- 004** **Paediatric emergency psychiatry presentations in Dublin**
Fiona McNicholas, Ireland
E. Barrett
- 005** **PLP symposium. Paediatric patients with acute medical psychiatric illness are admitted to general paediatric hospitals instead of stand alone 'psychiatric inpatient units' There is something wrong. Let's change our treatment paradigm**
Kieran Moore, Ireland

S-69 **Symposium****14:45 – 16:15** **Künstlerzimmer****Nutritional psychiatry as a treatment option for mental disorders? Available approaches and potential pitfalls**Chairs: Lars Libuda, Germany
 Manuel Föcker, Germany

- 001** **Oligoantigenic diet in children with ADHD**
Hans-Willi Clement, Germany
A. Dölp, K. Schneider-Momm, C. Clement, E. Schulz, C. Fleischhaker
- 002** **Associations of objectively assessed physical activity patterns with food intake and body mass index in patients with anorexia nervosa**
Verena Haas, Germany
- 003** **Vitamin D status and depression in adolescent patients with anorexia nervosa: Findings from the ANDI study**
Lars Libuda, Germany

- 004** **Effect of vitamin D deficiency on depressive symptoms in child and adolescent psychiatric patients – results of a randomized controlled trial**
Manuel Föcker, Germany

S-70 **Symposium****14:45 – 16:15** **Radetzky App I****Prevention of mental disorders and suicide in children and adolescents as public health challenge: Symposium of the Austrian Public Mental Health Group**Chairs: Karin Waldherr, Austria
 Alexander Grabenhofer-Eggerth, Austria

- 001** **Subthreshold psychiatric disorders in adolescents: Prevalence and burden**
Julia Philipp, Austria
- 002** **Data on the mental health of supported families from the documentation of early childhood interventions in Austria**
Sophie Sagerschnig, Austria
C. Marbler
- 003** **The implementation of suicide prevention programmes in schools in Austria**
Alexander Grabenhofer-Eggerth, Austria
A. Tanios
- 004** **Looking beyond effectiveness: Online preventive interventions for adolescents targeting eating disorders**
Michael Zeiler, Austria
S. Kuso, B. Nacke, L. Klesges, K. Waldherr
- 005** **What do stakeholders expect from online interventions for the prevention of mental health disorders in adolescents and their implementation in schools?**
Stefanie Kuso, Austria

OP-09 **Oral Presentation Session****14:45 – 16:15** **Radetzky App III****Psychotherapy**

Chair: Gabriele Schöfbeck, Austria

- 001** **Mindfulness: Implementation in children at the inpatient unit**
Vlatka Boricevic Marsanic, Croatia
A. Kordic
- 002** **Combined perspective on initial youth- and therapist-rated alliance: An early marker for short-term treatment outcome in youth mental health care and addiction care**
Patty van Benthem, The Netherlands
R. Spijkerman, M. Kleinjan, P. Blanken, V. Hendriks
- 003** **Schema therapy for children, adolescents and parents**
Christof Loose, Germany

Scientific Programme | Tuesday, 2 July 2019

- | | | | |
|-----|--|-----|---|
| 004 | Relationship between the parenting style and temperament in childhood with early maladaptive schemas in adulthood
Laura Schall, Germany
C. Loose, R. Pietrowsky | 003 | Evaluation of a 'cultivate your inner resilience' (based on mindful self-compassion) programme for healthcare staff
Maria Keogh, Ireland
V. O'Doherty, T. Trimble, E. Hedderman |
| 005 | Breaking the barriers – engaging unaccompanied minor asylum seekers into therapy
Veronika Dobler, Germany
I. Bohacker | 004 | Adolescents' psychological health before, during and on the aftermath of a major socio-economic crisis
Konstantina Magklara, Greece
A. Behraki, M. Economou, P. Skapinakis, H. Lazaratou |
| 006 | The impact of cultural beliefs and practices in the child-rearing strategies of parents and in the acceptable clinical interventions. Transcultural approaches
Jesus-Martin Maldonado-Duran, USA | 005 | The cost of love: Financial consequences of insecure attachment in antisocial adolescents
Christian Bachmann, Germany
J. Beecham, T. G. O'Connor, S. Scott, A. Scott, J. Briskman |
| 007 | Effects of Balovaptan on health-related quality of life (HRQoL) of adult males with autism spectrum disorder (ASD): Results from a phase 2 randomized double-blind placebo controlled study (VANILLA)
Marta del Valle Rubido, Switzerland
T. Willgoss, L. Squassante, F. Bolognani, J. Smith, L. Murtagh, P. Fontoura, O. Khwaja, D. Umbricht, K. Sanders | 006 | Strategies to increase child psychiatric care in the medical home
Keith Cheng, USA
A. Jetmalani, T. Pettersen |
| 008 | Use of medical cannabinoids in pediatric psychosomatics
Claudia Klier, Austria
C. De Gier, A. Felnhofer | 007 | The Dutch headspace experience: We are @ease
Therese van Amelsvoort, The Netherlands
S. Leijdesdorff, S. Rosema, A. Popma, R. Klaassen |
| | | 008 | A mind-body approach to the evaluation and management of children and adolescents with somatoform/neurological problems
Andres Jimenez-Gomez, USA |

OP-10 Oral Presentation Session

14:45 – 16:15 Maria Theresien App I

Psychiatric care

Chair: Maeve Doyle, Ireland

- | | |
|-----|--|
| 001 | Availability and range of prevention and intervention programs for severe behavioural problems in children across Europe, according to academic experts' perspectives
Robert Vermeiren, The Netherlands
A.-R. Gatej, A. Lamers, L. van Domburgh |
| 002 | Improving integration of mentally burdened adolescents in the labor market
Filomena Sabatella, Switzerland
A. von Wyl |

KN-07 Keynote Lecture

16:45 – 17:30 Festsaal

The recent breakthrough into the genetic architecture of complex psychiatric disorders

Chair: Johannes Hebebrand, Germany

Speaker: Anke Hinney, Germany

Closing Ceremony

17:30 – 17:45 Festsaal

Sunday, 30 June 2019 | Poster Exhibition

P-01 Poster Exhibition

ASD

- 001 Autism: A transdiagnostic, dimensional construct of reasoning**
Bodil Aggernæs, Denmark
- 002 Suggestion of a simple dynamic model of the development of mental illness**
Bodil Aggernæs, Denmark
- 003 Managing the challenges of language use difficulties in children with autism spectrum disorder**
Wael Al-Dakrouy, Saudi Arabia
- 004 Circles and triangles: Analysing the shape and geometry of the therapeutic triad in the Mifne method intervention**
Hanna A. Alonim, Israel
I. Lieberman, D. Tayar, H. Braude
- 005 Early identification of clinical predictors for autism spectrum disorders in infants with Tuberculous sclerosis complex: Final results from EPISTOP project**
Arianna Benvenuto, Italy
M. Siracusano, R. Moavero, L. Emberti Gialloreti, E. Aronica, A. Jansen, F. Jansen, S. Jozwiak, K. Kotulska Jozwiak, D. Kwiatkowski, L. Lagae, P. Curatolo
- 006 Dynamic and characteristics of challenging behavior in children with autism spectrum disorder**
Anca Alina Bistran, Bulgaria
S. Staykova, A. Avramova, M. Hristova, H. Manolova, D. Terziev, N. Polnareva
- 007 Future projection capacity in autism spectrum disorder and 22q11.2 deletion syndrome: Does it impact anticipatory pleasure?**
Clémence Bruttin, Switzerland
V. Pouillard, S. Eliez, M. Schneider
- 008 An innovative interactive autism screening test and model in toddlers to improve early detection and access to services**
Roula Choueiri, USA
W. Garrison, W. Robsky, M. Ravi
- 009 Efficacy and safety of bumetanide oral liquid formulation in children and adolescents with autism spectrum disorder: Study protocol of two randomised, double-blind, placebo controlled phase III trials**
Simon Kyaga, France
C. Albarran, Y. Ben-Ari, D. Ravel, B. Falissard
- 010 The effectiveness of Pivotal Response Treatment (PRT) in school-aged children and adolescents with autism spectrum disorder: A randomized controlled trial**
Manon de Korte, The Netherlands
I. Smeekens, J. Buitelaar, W. Staal, M. van Dongen-Boomsma
- 011 Are researchers seeing eye to eye? A qualitative review on pupillometry as a diagnostic tool for autism spectrum disorder**
Lyssa de Vries, Belgium
S. Kips, B. Boets, G. Naulaers, J. Steyaert
- 012 Dynamic thiol/disulfide homeostasis and its relation to autism symptom severity in children diagnosed with ASD**
Ayegül Efe, Turkey
M. Alisik, Ö. Erel, A. Aysev Soykan
- 013 Therapeutic approaches for children and adolescents with co-occurring autism spectrum disorder and gender dysphoria**
Cátia Felgueiras, Portugal
C. Costa
- 014 Psychometric properties of a New Vineland™-II 2-domain composite score to assess social communication and social interaction in autism spectrum disorder (ASD)**
Robert Findling, USA
T. Willgoss, S. Le Scouiller, L. Squassante, K. Sanders, J. Smith, F. Bolognani, G. Dawson
- 015 Let me tell you a story – storytelling in autism**
Malene Foldager, Denmark
M. Vestergaard Gøtzsche, B. Aggernæs
- 016 Evaluation of small group therapy for Japanese university students with high functioning autism spectrum disorder**
Yuko Furuhashi, Japan
S. Satomura
- 017 A pediatric case diagnosed with concomitant autism spectrum disorder and childhood-onset-schizophrenia**
Isik Gorker, Turkey
H. Gurkan, E. Atli, T. Atas, L. Bozatti
- 018 Prevalence of epilepsy and subclinical epileptiform abnormalities in children with autistic spectrum disorder**
Roberto Grujicic, Serbia
M. Milovanovic, M. Pejovic-Milovancevic, V. Radivojevic, J. Radosavljev-Kircanski, O. Aleksic-Hill, O. Toskovic
- 019 Autism spectrum disorders – how do professionals join the stages of grief?**
Alecsandra Irimie-Ana, Romania
M.-V. Hatis, I. Turtoi, S. L. Mihai
- 020 Some psycho-social characteristics of adolescent ASD patients in outpatient and in hospital care unite for adolescent psychiatry in Slovenia**
Aleksandra Jelacic, Slovenia
- 021 Empathy in autism spectrum disorders. A Tunisian comparative study**
Selima Jelili, Tunisia
S. Ennaifer, O. Rajhi, S. Halayem, M. Ghazzei, A. Bouden

Poster Exhibition | Sunday, 30 June 2019

- 022 Sensory abnormality and quantitative autism traits in children with and without autism spectrum disorder**
Katja Jussila, Finland
M. Junttila, M. Kielinen, H. Ebeling, L. Joskitt, I. Moilanen, M.-L. Mattila
- 023 Cognitive behavioral therapy for anxiety disorders in children with autism spectrum disorder: A randomized controlled trial**
Tina R. Kilburn, Denmark
M. J. Sørensen, M. Thastum, R. M. Rapee, C. U. Rask, K. B. Arendt, P. H. Thomsen
- 024 Dynamics of frequency of hospitalization of children with autism spectrum disorders (ASD) in children's mental hospital (2007 – 2017)**
Evgeny Koren, Russia
T. Kupriyanova
- 025 Cytokine aberrations in autism spectrum disorder: A multi-center study from Turkey**
Meryem Ozlem Kutuk, Turkey
A. E. Tufan, C. Gokcen, F. Kilicaslan, U. Acikbas, M. Karadag, T. Mutluer, C. Yektas, H. Kandemir, A. Buber, N. Coban, S. Coskun, F. Celik, G. Guler, Z. Topal, A. Giray, O. Kutuk
- 026 Effects of the early start Denver model on language and social-pragmatic skills of pre-schoolers with autism spectrum disorders**
Dominik Laister, Austria
E. Dely
- 027 Neural activity in response to novelty and predictive coding – biomarkers of autism?**
Jonathan Lassen, Denmark
M. V. Gøtzsche, B. Aggernæs
- 028 Long-term efficacy and safety of pediatric prolonged-release melatonin for insomnia in children with autism spectrum disorder**
Athanasios Maras, The Netherlands
T. Nir, C. M. Schroder, B. A. Malow, R. Findling, N. Zisapel, P. Gringras
- 029 Pediatric prolonged-release melatonin for sleep in children with autism spectrum disorder and comorbid behavioral difficulties: Implications for child behavior**
Athanasios Maras, The Netherlands
T. Nir, C. M. Schroder, B. A. Malow, N. Zisapel, P. Gringras
- 030 Speech development, regression and birth order as factors associated with the age of autism spectrum disorder diagnosis**
Sotiria Mitroulaki, Greece
A. Serdari, M. Samakouri
- 031 Irritability and disruptive mood dysregulation disorder in children with autism spectrum disorder**
Dai Miyawaki, Japan
Y. Miki, A. Goto, H. Terakawa, K. Hirai, Y. Harima, S. Sakamoto, Y. Iwakura
- 032 The prevalence and correlates of autism spectrum disorder in children with epilepsy**
Salma Mkaouer, Tunisia
L. Cherif, L. Sfaihi, K. Khmekhem, I. Hadjkacem, H. Ayedi, T. Kammoun, Y. Moalla
- 033 Evaluation of neutrophil to lymphocyte ratio in autism spectrum disorder**
Ezgi Öztürk, Turkey
R. Demirkol Tunca, A. Yavuz, A. Dursun, K. Nalbant, D. Ünal, F. Çuhadaroglu Çetin
- 034 Alteration of gut microbiota in children with autism spectrum disorder (ASD)**
Donghun Oh, Republic of Korea
S. Ha, J. Cheon, D. Song, K. Cheon
- 035 Higher lactate level and lactate-to-pyruvate ratio in autism spectrum disorder**
Mi Ae Oh, Republic of Korea
S. A. Kim, H. J. Yoo
- 036 Similar impairments on a brief neuropsychological test battery in adolescents with high-functioning autism and early onset schizophrenia: A two-year follow-up study**
Merete Glenne Oie, Norway
P. N. Andersen, K. T. Hovik, E. W. Skogli, B. R. Rund
- 037 Catatonia in adolescent with autistic spectrum disorder: Diagnostic challenges**
Rasa Pakanaviciute, Lithuania
D. Vascekiene, D. Leskauskas
- 038 Clinical and neurodevelopmental aspects of autism spectrum disorders (ASD) and co-morbid conditions in adolescents**
Marija Raleva, Republic of Macedonia
L. Trpchevska, N. Durmishi, A. Filipovska
- 039 Adolescents on the autism spectrum want to date, too!**
Ana Luísa Ribeiro Duarte, Portugal
- 040 Pediatric prolonged-release Melatonin for sleep in children with autism spectrum disorder: Implications for caregiver's quality of life**
Carmen Schroder, France
T. Nir, B. Malow, A. Maras, N. Zisapel, P. Gringras
- 042 Hierarchical functional connectivity patterns during human motion perception as characteristic features of autism**
Julia Siemann, Germany
M. Muthuraman, S. Bender, C. M. Freitag, M. Si-niatchkin
- 043 An interpersona-ecological sensorimotor (IES) program that reverse the devastating impact of autism: A paradigm change in severe ASC children therapy**
Maria Teresa Sindelar, Argentina
N. Furland
- 044 How common are good outcomes in autism spectrum disorder in late childhood?**
Peter Szatmari, Canada

Sunday, 30 June 2019 | Poster Exhibition

- 045 Medication prescribing for New Zealand children with autism spectrum disorder – a national survey of child psychiatrists**
Hiran Thabrew, New Zealand
- 046 Treating of children with autism spectrum disorder – necessity of consciousness of self-sense integration**
Hirokage Ushijima, Japan
K. Saito
- 047 Patern-reported internalizing and externalizing symptoms in boys with and without autism spectrum disorder**
Dalia Velaviciene, Lithuania
V. Adomaitiene, E. Bulanovaite
- 048 The peculiarities of intelligence in children with autism spectrum disorders**
Dalia Velaviciene, Lithuania
V. Adomaitiene, I. Domskyte

Psychosis

- 049 Early childhood schizophrenia – case study**
Olivera Aleksic Hil, Serbia
N. Ljubomirovic, M. Pejovic Milovancevic
- 050 The multiple complex developmental disorder and the development of schizophrenia at adolescence**
Takoua Brahim, Tunisia
A. Guedria, A. Mhalla, O. Souid, N. Gaddour
- 051 Altered developmental trajectories of the auditory mismatch response in 22q11.2 deletion syndrome**
Lucia-Manuela Cantonas, Switzerland
M. Schneider, S. Eliez, T. A. Rihs, C. Michel
- 052 School performance as predictors for later diagnosed psychoses, bipolar disorder and depression**
David Gyllenberg, Finland
M. Marttila, T. Ristikari, I. Kelleher, M. Gissler
- 053 A systematic review and meta-analysis to assess the efficacy of atypical antipsychotics for the treatment of child and adolescent patients with schizophrenia**
Katsuhiko Hagi, Japan
T. Nosaka, A. Pikalov
- 054 A systematic review and meta-analysis to assess the safety/tolerability of antipsychotics for the treatment of child and adolescent patients with schizophrenia**
Katsuhiko Hagi, Japan
T. Nosaka, A. Pikalov

- 055 A case of juvenile thyroid antibody positive patient with hallucination**
Takahiro Ikura, Japan
- 056 Combination long-acting injectable (LAI) anti-psychotic medication in adolescents with severe psychosis and aggression**
John Kasinathan, Australia
P. McInnis
- 057 Clonal pluralization of the self in childhood psychosis – case report**
Natália Kata László, Hungary
G. Csábi, T. Tényi
- 058 At-risk adolescents and youth: Attenuated psychosis syndrome**
Adriana Gutiérrez, Chile
A. Maturana, K. Ulloa, P. Gaspar, M. J. Villar, O. Ibaceta, R. Jerez
- 059 First report on the association of SCN1A mutation, childhood schizophrenia and autism spectrum disorder without epilepsy**
Renata Papp-Hertelendi, Hungary
T. Tényi, K. Hadzsiev, L. Hau, Z. Benyus, G. Csabi
- 060 Is anhedonia a trait or a state feature in adolescents at ultra-high risk of psychosis?**
Lorenzo Pelizza, Italy
M. Poletti, S. Azzali, S. Garlassi, F. Paterlini, I. Scazza, L. R. Chiri, S. Pupo, A. Raballo
- 061 Cognitive and clinical correlates of dynamic resting-state connectivity in 22q11.2 deletion syndrome**
Elisa Scariati, Switzerland
D. Zöllner, M. Schneider, D. Van De Ville, S. Eliez

Psychostimulant

- 063 Psychostimulant treatment has revealed kynurenine involvement in pathogenetic mechanism of ADHD**
Marat Uzbekov, Russia
E. Misionzhnik, I. Strelkova

Speech and language

- 064 Reducing anxiety, mood temper and specific language deficit in autism children through a multi therapeutic methodologies. A case study**
Tahany Ahmad, Kuwait
E. Salem
- 065 Neurobiological basis of language learning difficulties**
Hesham Aldhalaan, Saudi Arabia
- 066 Pediatric neurological disorder presenting with language disorders**
Hesham Aldhalaan, Saudi Arabia

Poster Exhibition | Sunday, 30 June 2019

067 Promoting pre-literacy and social emotional skills in children with developmental delays
Sultan Alfawaz, USA

068 Assessment of language disorders in multilingual children: Non word repetition as a linguistic marker of language deficits in children who acquire a slavic language as first language and German as second language
Brigitte Eisenwort, Austria
M. Tilis, G. Jovanovich, B. Strugaliowska

069 Intervention programme for parents of children with speech development difficulties
Anastasios Emmanouilidis, Greece
E. Hatzigeorgiou, M. Hatzieleftheriou

070 Predictors of early language development in a longitudinal cohort in Singapore
Sandra Mascarenhas, Singapore
R. Moorakonda, P. Aggarwal, J. Allen, H. Chan, K. H. Tan, L. M. Daniel

071 The factor structures of Japanese kanji abilities, and age and cohort effects on them
Sadao Otsuka, Japan
T. Murai

072 Language delay in childhood
Lina Sahli, Tunisia
S. Bourgou, A. Ben Othman, A. Sarhane, I. Ben Turkia, M. Hamza, F. Charfi, A. Belhadj, A. Sarhane

Family/systemic therapy

073 What about the father? The father's role in a clinical population of children followed in a child psychiatry department
Rita Amaro, Portugal
S. Vaz Pinto, C. Ribeiro Garcia, J. Sanchez

074 Parental expressed emotion in youth psychopathology: Why and how to address it
Carolina Costa, Portugal
S. Henriques, T. Goldschmidt

075 Mothers' reactions when having a child with congenital anomaly: An overview of parental coping
Meriem Hamza, Tunisia
R. Khemakhem, I. Selmi, A. Rouissi, N. Siala, O. Azzabi, A. Belhadj

076 Family burden as a specific target of psychosocial therapy of children and adolescents with schizophrenic spectrum disorders
Tatiana Kupriyanova, Russia
E. Koren

077 The emotional experiences of parents of children with mental health problems: A synthesis of qualitative evidence
Shaun Liverpool, United Kingdom
J. Edbrooke-Childs, B. Pereira, M. Wolpert

078 Verbal abilities of children with autistic spectrum disorder as determinants of mother's stress
Andrijana Medakovic, Austria
N. Stanojevic

079 Prospective cohort study on the outcome of short-term-psychotherapy with children, adolescent people and their families in a psychiatric outpatient clinic
Sabine Pachta, Austria
R. Grassl, A. Karwautz, H. Löffler-Stastka

080 RISE Project: Prevention of child mental health problems in low and middle-income countries in Southeast Europe
Marija Raleva, Republic of Macedonia
N. Heinrichs, H. Foran, J. Hutchings, J. McLaren Lachman, A. Baban, F. Gardner, G. Lesco, C. Ward, E. Jansen, S. Gajdadzis-Knezevik

Cognition

081 The connection between parental bonding and maladaptive schemas in adolescents
Anastasios Emmanouilidis, Greece
P. Avagianou, M. Hatzieleftheriou

082 Evaluation of the nonverbal and verbal theory of mind among Tunisian children with autism spectrum disorder
Soumeyya Halayem, Tunisia
S. Ennaifer, S. Jelili, O. Rajhi, M. Moussa, Z. Abbes, A. Bouden

083 Facial emotion recognition in Tunisian children with autism spectrum disorder
Soumeyya Halayem, Tunisia
S. Ennaifer, O. Rajhi, A. Taamallah, Z. Abbes, A. Bouden

084 Research on children's understanding of death: Past tradition and future directions
Silva Filipa Martins, Portugal
V. Carneiro, Á. Campelo, R. Nunes

085 Deployment of drawing skills in perspective in Tunisian children
Olfa Rajhi, Tunisia
S. Halayem, M. Touati, M. Ghazzai, A. Bouden

086 SCP neurofeedback therapy for sleep onset insomnia in minors
Johanna Thiele, Germany
J. M. Fegert

087 Stable neuropsychological impairments in child and adolescent with psychosis risk syndrome
Jordina Tor, Spain
M. Dolz, A. Sintés-Estevez, D. Muñoz-Samons, O. Puig, E. de la Serna, G. Sugranyes, I. Baeza

Cognitive behavioural therapy

088 The cognitive-behavioral therapy for students at the end of adolescence suffering of psychological disorders and low academic achievement
Keltoum Belmihoub, Algeria

Sunday, 30 June 2019 | Poster Exhibition

Conduct disorders and forensic psychiatry

- 089 Disruptive mood dysregulation disorder prevalence disorder**
Ayse Burcu Ayaz, Turkey
L. Ezgi Tügen, M. Göksu
- 090 Prevalence and characteristics of bullying and cyberbullying in adolescents with mental disorder: A cross-sectional study in Granada (Spain)**
Daniel Fernández-Reyes, Spain
O. Herreros Rodriguez, A. P. Vázquez-González, F. Díaz-Atienza
- 091 Clinical practices and critical needs for managing severe behaviour problems (SBPs) in children across Europe. An inventory of mental health clinicians' first-hand experiences**
Robert Vermeiren, The Netherlands
A.-R. Gatej, A. Lamers, L. van Domburgh
- 092 The investigation of the role of parenting styles and child's abuse and traumatic experiences in conduct disorder in a sample of Greek children and adolescents**
Loukaiti Kalliopi, Greece
K. Magklara, Z. Kalogerakis, M. Economou, D. Di-keos, H. Lazaratou
- 093 Deficit of theory of mind in oppositional-defiant disorder: findings from a preschool clinical sample**
Martina Martinelli, Italy
C. Di Maggio, A. Marconi, C. Sogos
- 094 Pediatric dentists' perspectives regarding children of concern (kininaru-kodomo: KK) in Japan: Findings from hybrid concept analysis**
Ayako Okochi, Japan
H. Funayama, Y. Asada
- 095 The link between pre- and perinatal risk factors and aggression/psychopathic traits in conduct disorder in a sample of Greek adolescents**
Nikolaos Pepelias, Greece
Z. Kalogerakis, K. Magklara, M. Economou, D. Di-keos, H. Lazaratou

Personality disorders

- 096 Self-directedness and personality development: Empirical findings and implications of an outpatient dialectical behavior therapy (DBT) study**
Dorothee Bernheim, Germany
M. Gander, R. Mentel, A. Buchheim, H. J. Freyberger
- 097 Social media use and personality disorders**
Ayhan Bilgiç, Turkey
O. F. Akca, H. Karagöz, Y. Cikili, F. Kocak, C. Sharp
- 098 Auditory verbal hallucinations in outpatient youth with borderline personality disorder**
Marialuisa Cavelti, Switzerland
K. Thompson, C. Hulbert, J. Betts, H. Jackson, S. Francey, L. McCutcheon, P. Homan, M. Kaess, A. M. Chanen

- 099 A-DBT in self-harming francophone BPD adolescents, a pilot pre/post treatment study**
Sébastien Garny de La Rivière, France
A. Guéant, B. Naepels, V. Segard, J. M. Guilé
- 100 Borderline personality features in adolescents: Relations to self-harm and identity**
Gabriele Skabeikyte, Lithuania
R. Barkauskiene

School based intervention

- 101 "Smiling Minds" – a mindfulness program for promoting mental health at school**
Cátia Almeida, Portugal
D. Gonçalves, J. Pinto Gouveia, M. Cunha, M. Pinto
- 102 An implicit theories of personalities intervention to prevent and reduce bullying and cyberbullying among adolescents**
Esther Calvete, Spain
I. Orue, L. Fernández-González, A. Echezarraga, J. Muga, M. Muga
- 103 Efficacy of a brief intervention based on implicit theories of personality on adolescent aggressive behaviors toward the partner**
Liria Fernández-González, Spain
E. Calvete, N. Sánchez-Álvarez, I. Orue, A. Echezarraga
- 104 A mind-body approach to the evaluation and management of children and adolescents with somatoform/neurological problems**
Andres Jimenez-Gomez, USA
- 105 The embodiment of the self in children with multiple and complex medical conditions. Phenomenology and interventions**
Jesus-Martin Maldonado-Duran, USA
- 106 Dysfunctional toilet habits and stool toileting refusal among Hungarian kindergarten children: A descriptive study**
Anna Simko, Hungary

Anxiety disorder

- 107 Quality of life in children with anxiety disorder**
Özlem Bayram, Turkey
A. Bilgiç
- 108 Heightened responsibility in obsessive compulsive disorder – a disguise?**
Mónica Filipe Da Mata, Portugal
I. De Oliveira, M. Alves
- 109 From childhood to adulthood; relationship with parents predicts anxiety as a personality factor**
Cenya Katalan, Austria
- 110 The relationship between alopecia areata and psychiatric symptoms**
Mariana Pereira Alves, Portugal
M. Mata, I. Oliveira

Poster Exhibition | Sunday, 30 June 2019

- 111 Identifying children with anxiety disorders using brief questionnaires**
Tessa Reardon, United Kingdom
S. Spence, C. Creswell

Community based therapy

- 112 Group work with infants, children and adolescents**
Natasa Ljubomirovic, Serbia
O. Aleksic Hill
- 113 Perspectives of youths, parents and professionals on a collaboration project between child and adolescent psychiatry and child welfare**
Helena Van Den Steene, Belgium
D. van West, I. Glazemakers

Mental retardation

- 114 The victims of child sexual abuse (CSA) – consequences in intellectual disabled girls**
Mirso Slav Dabkowski, Poland
M. I. Dabkowska
- 115 Neuro-cognitive enhancement training (Cog-Tr) for delinquents within a correctional facility in Japan**
Koji Miyaguchi, Japan
N. Matsuura
- 116 Cultural and ethical factors affecting the self-injurious behaviour management of intellectually disabled persons at the Free State Psychiatric Complex in Bloemfontein, South Africa**
Richard John Nichol, South Africa
I. de Jager, I. Seale, P. Makatsa, G. Seale

Mentalization based therapy

- 117 Mindfulness-based stress reduction course: Face-to-face versus online course**
Olga Santesteban-Echarri, Canada
T. E. Sard-Peck, A. Martín-Asuero, M. T. Oller, A. B. Calvo-Calvo
- 118 “No curse on the next generation” – bridges between addiction prevention and treatment**
Nadja Springer, Austria
U. Zeisel, B. Pastner, B. Lueger-Schuster

Psychodynamic psychoanalytical based therapy and psychotherapies

- 119 Conversion – diagnosis, differential diagnosis, symptom interpretation**
Olivera Aleksic Hil, Serbia
N. Ljubomirovic

- 120 Social sufferings in childhood: A psychoanalytic study of memories of an elderly woman**
Ana Leticia Rodrigues Nunes, Brazil
R. E. Manna, T. M. José Aiello-Vaisberg

- 121 Balint groups as a means to reduce burnout and enhance empathy**
Aoife Twohig, Ireland
E. Barrett

Neurogenetics

- 122 Developmental and speech delay in a toddler with 1p36 deletion**
Dilara Demirpence Secinti, Turkey
S. Albayrak, E. Gumus
- 123 Common oxytocin polymorphisms interact with maternal verbal aggression in early infancy impacting blood pressure and child’s internalizing symptoms: The ABCD study**
Laetitia J. C. A. Smarius, The Netherlands
T. G. A. Strieder, T. A. H. Doreleijers, T. G. M. Vrijkotte, M. H. Zafarmand, S. R. de Rooij

Social remediation

- 124 Validation of a new battery of Tunisian social cognition tests**
Olfa Rajhi, Tunisia
A. Taamallah, M. Ghazzai, M. Moussa, S. Halayem, Z. S. Abbes, S. Ennaifer, S. Jelili, A. Bouden
- 125 The chronic disease. The child’s and parent’s challenges, hope and shame**
Inger-Lise Sæther, Norway

Neuroimagination

- 127 Functional magnetic resonance imaging in pediatric patients with obsessive-compulsive disorder during the stroop task paradigm: A prospective study**
Ayse Rodopman Arman, Turkey
E. Ikram Duman, H. Aslan Genç, M. Kavus, E. B. Usta Gunduz, G. Ozden Bilim, G. Ozcan
- 128 Phonology developmental disorder**
Silvia Martinez, USA

Psychosis

- 129 Case of joint consultation and treatment adolescent with social maladjustment**
Mariia Zvereva, Russia
E. Jukova-Lushcheko, E. Balakireva

Monday, 1 July 2019 | Poster Exhibition

P-02 Poster Exhibition

ADHD

- 001 Brain structure and function in school-age children with sluggish cognitive tempo symptoms**
Monserrat Dolz, Spain
E. Camprodon Rosanas, S. Batlle, G. Martínez-Vilavella, L. Blanco-Hinojo, S. Medrano-Martorell, J. Fornas, N. Ribas-Fitó, J. Sunyer, J. Pujol
- 002 Congenitally missing teeth (hypodontia) in children with ADHD can cause severe speech production – a case study**
Tahany Ahmad, Kuwait
E. Salem
- 003 A randomised, double-blind, placebo-controlled efficacy study of an omega-3/6 dietary supplement in Italian children with mild to moderate inattentive ADHD**
Sara Carucci, Italy
R. Romaniello, C. Balia, J. Boi, G. Masi, P. Curatolo, A. Gagliano, A. Zuddas
- 004 To provide an evidence based, best practice exercise based assessment and intervention for patients/children with ADHD in a group environment using the activity of gymnastics**
Helen Corrigan, Ireland
K. Moore
- 005 Risky sexual behaviour in adolescents with ADHD**
Miroslaw Dabkowski, Poland
- 006 Examining the effect of maternal antenatal anxiety and depressive symptoms on neurodevelopmental outcomes in children aged 7-to-10 years: A prospective cohort study**
Niamh Doody, Ireland
V. Sethna, E. Loth
- 007 Stability of treatment effects after neurofeedback training and PC-supported cognitive training for children and adolescents with ADHD assessed by the behavior rating inventory of executive function (BRIEF): A six-months follow-up**
Renate Drechsler, Switzerland
A. Zuberer, D. Brandeis, F. Minder
- 008 Adolescents' experiences of living with ADHD and medical comorbidity**
Helle Enggaard, Denmark
B. Laugesen, M. B. Lauritsen, R. Jørgensen
- 009 The results of an intervention program for attention deficit and hyperactivity disorder**
Burcu Erdur, Turkey
M. Yavuz, S. Çalli
- 010 Empathy skills, recognition of emotional facial expressions and peer bullying in children and adolescents with attention deficit and hyperactivity disorder**
Elif Gokce Ersoy Simsek, Turkey
T. Fidan
- 011 Navigational memory in children with attention deficit and hyperactivity disorder (ADHD)**
Noemi Faedda, Italy
G. Natalucci, L. Piccardi, M. Romani, S. Rossetti, M. Vigliante, C. Guariglia, V. Guidetti
- 012 The influence of the parent-child relationship on the behavior of children with ADHD**
Tatiana Goryacheva, Russia
E. Sedova
- 013 A double-blind randomized placebo-controlled pilot study of Lactobacillus rhamnosus GG (LGG) in youths with attention deficit and hyperactivity disorder (ADHD)**
Hojka Gregoric Kumpercak, Slovenia
A. Gricar, I. Ülen
- 014 Socio-demographic and clinical characteristics of children with ADHD: A retrospective tunisian study**
Asma Guedria, Tunisia
T. Brahim, M. A. Bouenba, N. Gaddour, L. Gaha
- 015 Effect of obesity-overweight on selective attention performance in attention deficit and hyperactivity disorder**
Hasan Ali Guler, Turkey
S. Turkoglu
- 016 A Raynaud phenomenon in a patient on methylphenidate leading to disimmune or genetic disorder diagnosis?**
Soumeyya Halayem, Tunisia
O. Rajhi, Z. Imen, S. Jelili, A. Bouden, I. Allagui
- 017 Effects of medication combined with play-based intervention on executive functions in children with attention deficit and hyperactivity disorder**
Shuan-Ju Hung, Taiwan
I.-C. Chuang
- 018 Characteristics and correlates of co-morbid psychiatric disorders among ADHD children differs from early to middle childhood in a sample attending the child psychiatry clinic of Suez Canal University Hospital**
Omneya Ibrahim, Egypt
A. Abdo, M. Elsayed, A. Tantawy
- 019 Who can provide the treatment for ADHD children? Report from Japan**
Takahiko Inagaki, Japan
- 020 Temperament and character profiles associated with internalizing and externalizing problems in children with ADHD**
Na Ri Kang, Republic of Korea
D. Kim, Y. S. Kwack
- 021 A virtual reality game-based training for adolescents with ADHD: Preliminary results**
Oswald Kothgassner, Austria
J. X. Kafka, A. Felnhofer

Poster Exhibition | Monday, 1 July 2019

- 022 Functional impairments of children with oppositional defiant disorder and attention deficit and hyperactivity disorder**
Soyoung Lee, Republic of Korea
J. Lee
- 023 What does it look like? A cohort study of the early development in children with ADHD**
Sanne Lemcke, Denmark
C. Scavenius, P. H. Thomsen
- 024 Testing of humoral factors in children with ADHD in relation to children with dyslexia and children with typical development**
Tanja Lukovac, Serbia
O. Aleksic Hil
- 025 MSBR course for parents of children with ADHD**
Cormac Lynch, Ireland
- 026 Comorbid disorders in children presenting with ADHD in an Indian tertiary care hospital**
Navkiran Sooch Mahajan, India
R. Mahajan, S. Goyal
- 027 The relation between the characteristic behavior of the children and maternal attachment: Comparison between mothers of children with ADHD and controls**
Shoko Mano, Japan
H. Uno, A. Kawakami
- 028 Comparing parental stress levels between fathers and mothers of boys with ADHD**
Suhana Manzur, Singapore
N. Lim-Ashworth, S. Lim, K. Mehrotra, C. G. Lim
- 029 To assess the number of paediatric patients presenting with a self harm or suicide attempt to a general hospital in a mixed urban/rural town in the Republic of Ireland who were diagnosed diagnosis with ADHD**
Kieran Moore, Ireland
- 030 A possible explanation of the high rates of ADHD in the "Bucharest Early Intervention Project" from a breastfeeding medicine perspective**
Osman Sabuncuoglu, Turkey
- 031 The Lillehammer neurodevelopmental follow-up study (LINEUP)**
Erik Winther Skogli, Norway
M. G. Øie, K. T. Hovik, P. N. Andersen
- 032 Tunisian military children with attention deficit and hyperactivity disorder (ADHD)**
Ines Soualmia, Tunisia
H. Slama
- 033 Excessive daytime somnolence and quality of life in children with attention deficit disorder with hyperactivity**
José Carlos Souza, Brazil
T. Assis, H. Grubits, I. Pierezan
- 034 Behavioural therapy in ADHD**
Sujai Subramanian, India
- 035 Maternal vitamin D levels and the risk of offspring ADHD**
Minna Sucksdorff, Finland
A. Brown, R. Chudal, H.-M. Surcel, D. Gyllenberg, S. Hinkka-Yli-Salomäki, K. Cheslack-Postava, I. McKeague, A. Sourander
- 036 Neurochemical basis of transformation of child and adolescent forms of attention deficit and hyperactivity disorder into the adult form: A hypothesis**
Marat Uzbekov, Russia
A. Zabludovsky
- 037 Evidence based pharmacological intervention for ADHD children – comparison among the South East region**
Aravind Vaithiyam, India
- Trauma**
- 038 Child abuse cases from public persecution and it's legal consequences: Study from Oman**
Mohammed Al Marzouqi, Oman
M. Al Shekaili
- 039 Legal consequences of child sexual abuse cases in Oman**
Mohammed Al Marzouqi, Oman
- 040 Psycho-social characteristics of sexually abused children in Oman**
Muna Al Shekaili, Oman
- 041 PTSD among victims of child sexual abuse in Oman: A cross-sectional study**
Salim Alkasbi, Oman
- 042 PTSD among sexually abused children**
Fatima Alsulimani, Oman
- 043 Early phase psychiatric response for children and adolescents after mass trauma: Lessons learned from the truck-ramming attack in Nice on July 14th, 2016**
Florence Askenazy, France
- 044 Intergenerational transmission of maternal childhood maltreatment exposure**
Zeineb Azouz, Tunisia
S. Bourgou, W. Askri, L. Sahli, M. Hamza, F. Charfi, A. Belhadj
- 045 Sociodemographic and clinical profile of the children maltreated by their mothers**
Zeineb Azouz, Tunisia
S. Bourgou, L. Sahli, W. Askri, M. Hamza, F. Charfi, A. Belhadj
- 046 Exposure to adverse childhood experiences (ACEs) and stress among the urban pediatric population in South Korea**
Soo-Young Bhang, Republic of Korea
H.-S. Kim, M.-S. Lee

Monday, 1 July 2019 | Poster Exhibition

- 047 Family, violence and uprooting: Transgenerational transmission of violence**
Thames W. Borges, Luxemburg
M. R. Moro
- 048 Children in focus (of parental conflict): Developmental mental health issue**
Vlatka Boricevic Marsanic, Croatia
G. Flander, M. Roje
- 049 Sleep deprivation of primary caregiver increase the risk of infant injury**
Ping-Ling Chen, Taiwan
- 050 Resilience can be explained with interaction between verbal abuse experiences in early childhood and belief update in volatile environment**
Jeewook Choi, Republic of Korea
B. Jeong
- 051 Humanitarian workers' mental health; state of art and prevention of work disability**
Jacinthe Douesnard, Canada
G. Ceschi, L. Ouellet
- 052 The phyalis child: Identification of cognitive and emotional factors in relation to acoustic-verbal hallucination in non-psychotic children**
Louise-Emilie Dumas, France
F. Askenazy-Gittard, B. Golse
- 053 Post-traumatic stress disorder in childhood and adolescence: An overflow of psychiatric consequences**
Rui Ferreira Carvalho, Portugal
H. Canas Simião
- 054 Post traumatic stress disorder (PTSD) and pharmacotherapy in children and adolescents: Considerations and challenges**
Catharina Haar, The Netherlands
- 055 Posttraumatic symptoms and lifestyle in disaster-area and non-disaster-area after the 2011 Japan earthquake and tsunami**
Yoshitaka Iwadare, Japan
Y. Iwadare, H. Ushijima, M. Usami, K. Saito
- 060 Which interventions are effective to address mental health problems in unaccompanied minor refugees? Discussion of current settings in different European countries in relation to experience in a swiss outpatient clinic**
Frederike Kienzle, Switzerland
C. Gunsch Neuhaus, C. Kuhn, D. Pauli
- 062 The prevalence of ACE at Serbia sample**
Milica Pejovic Milovancevic, Serbia
M. Mitkovic Voncina, L. Lazarevic, A. Stojkovic, M. Kostic, V. Mandic Maravic, M. Videnovic, J. Radosavljev Kircanski, O. Toskovic
- 063 Traumatic grief reactions in children and adolescents: An update**
Jean Philippe Raynaud, France
- 064 SICC: Stress levels in Consultants in CAMHS in Ireland**
Sonita Sharma, Ireland
- 065 Case of Munchausen syndrome by proxy with psychic presentation of symptoms**
Miodrag Stankovic, Serbia
A. Stojanovic, J. Kostic
- 066 Prospective research on terrorist events and collective trauma (PROTECT) – a cross-border study of health service utilization and prescriptions**
Lise Eilin Stene, Norway
- 067 A descriptive study of referrals for psychiatric assessment and intervention within a specialist child sexual abuse assessment and therapy service**
Aoife Twohig, Ireland
M. Arian, F. McNicholas
- 068 Peer led supports reflective practice and Balint groups**
Aoife Twohig, Ireland
- 070 The association between posttraumatic stress disorder and subsequent disclosure in child victims of sexual abuse**
Ling-Hsiang Wang, Taiwan
H.-J. Li
- 129 Mental health need and psychiatric service utilisation of Syrian refugee children in Turkey**
Ayse Redopman Arman, Turkey
C. Beser, V. Ceri, E. Fadiloglu, M. Goksu, N. Perdahli Fis
- 137 Traumatic grief reactions in children and adolescents: An update**
Alexis Revet, France
J.-P. Raynaud

Poster Exhibition | Monday, 1 July 2019

Assessment

- 071 Psychosocial problems in children with nephrotic syndrome**
Alemsungla Aier, India
V. Raman, P. Pais
- 072 Mentalization and emotion regulation in disruptive behavior disorders and somatic symptom disorders during the middle childhood**
Simone Charpentier Mora, Italy
F. Bizzi, R. Benzi, D. Cavanna
- 073 Psychiatric comorbidities in children with congenital heart disease**
Heba Hamed Elshahawi, Egypt
H. Elkhayat, O. Elmasry
- 074 Validity and reliability of the Arabic version of early childhood screening assessment tool**
Maha Emadeldin, Egypt
H. Salah, A. Omar, O. Refaat
- 075 Child psychiatric assessment results after accusations for child neglect or abuse**
Anastasios Emmanouilidis, Greece
P. Avagianou, E. Timotheidou, M. Hatzieleftheriou
- 076 Play as an anxiety reliever before a child psychiatric assessment**
Anastasios Emmanouilidis, Greece
E. Tsamadou, S. Mina
- 077 Chronotypes in children with epilepsy**
Sevde Afife Ersoy, Turkey
S. Türkoglu, A. Kartal
- 078 Rare genetic disorders: Experiences from child and adolescent psychiatry unit in Croatia**
Ivana Groznica Hrzic, Croatia
M. Bjezancevic, Z. Andrakovic, V. Kovac, S. Rogulja, K. Dodig-Curkovic
- 079 Development of the child personality and mental health screening questionnaire, second version in Korea**
Jun-Won Hwang, Republic of Korea
D.-H. Ahn, Y.-J. Lee, S.-Y. Nhang
- 080 A continuum paradigm of psychopathology: Narcissism as the core construct**
Nasri Jacir, Jordan
A. Abojedi, N. Abaza
- 081 Diagnosis and management of social phobia in gender non-conforming adolescents**
Rishi Kapur, Canada
- 082 How to assess vigilance fluctuations?**
Gerhard Kloesch, Austria
M. Kemethofer, M. Seidenberger
- 083 Sensitivity to change of the Autism Behavior Coding System: Process research in (FIAS) early intensive intervention**
Olga Lazari, Switzerland
M. Notter, K. Schmeck, R. Spiegel, E. Herbrecht
- 084 Instruments for the assessment of coparenting: A systematic review**
Laia Mollà Cusí, Spain
C. Günther Bel, A. Vilaregut Puigdesens, M. Campreciós Orriols, J. L. Matalí Costa
- 086 Pediatric cataplexy**
Giuseppe Plazzi, Italy
- 087 A pilot study of sense of coherence, self-esteem and social support among international university students**
Olney Rodrigues de Oliveira, Hungary
E. Kiss
- 088 Clinical evaluation of integrative practices in care units for children with typical or atypical autism**
Nicole Garret, France
F. Roos-Weil, G. Apter, M. Squillante
- 090 Social networks and mental health of children receiving mental health services**
Karl Titze, Germany
R. Sommer-Himmel, S. Winter, C. Jaite
- 091 Stability and change in personal social networks of school aged children**
Karl Titze, Germany
R. Sommer-Himmel
- 092 Definition of multiple and complex needs: Delphi study in Flanders and international survey**
Helena Van Den Steene, Belgium
D. van West, I. Glazemakers

Infants

- 093 Infant insomnia: Investigation of a population of frontline consultants**
Hajer Ben Mustapha, France
F. Charfi, F. Rebeh, H. Babay Kchir, M. Hamza, A. Belhadj
- 094 The prevalence of co-sleeping in Tunisian infant**
Hajer Ben Mustapha, France
F. Charfi, M. Hamza, F. Rebeh, H. Babay Kchir, A. Belhadj
- 095 Baby talks – An infant mental health project in a prison nursery**
Catarina Couto Garcia Ribeiro, Portugal
A. R. de Matos Amaro da Mata, A. S. Borges Garrido Vaz Pinto, P. Caldeira da Silva
- 096 Mental health characteristics in internationally adopted children**
Marina Fàbrega Ribera, Spain
T. Gómez Alemany, E. Camprodon Rosanas, D. Ilzarbe Simorte, V. Fumadó Pérez, M. Dolz Abadia
- 097 Kleptomania: Integrating the impulse**
Rui Ferreira Carvalho, Portugal
I. de Oliveira, H. Simião, S. Henriques, T. Goldschmidt

Monday, 1 July 2019 | Poster Exhibition

- 099 Assessing maternal-fetal attachment in high risk pregnancies**
Meriem Hamza, Tunisia
F. Tastouri, A. Ben Amor, M. Barhoumi, R. Fakhfakh, A. Triki, A. Belhadj
- 100 Children with chronic liver diseases: A Tunisian study of patients' quality of life and parents' mental health**
Meriem Hamza, Tunisia
R. Khemakhem, H. Ouerda, S. Sghaier, N. Siala, A. Belhadj
- 101 How does the announcement of a congenital anomaly affect the parental mental health?**
Meriem Hamza, Tunisia
R. Khemakhem, I. Selmi, A. Rouissi, N. Siala, O. Azzabi, A. Belhadj
- 102 Mother-infant interaction when a congenital anomaly was announced**
Meriem Hamza, Tunisia
R. Khemakhem, I. Selmi, A. Rouissi, N. Siala, O. Azzabi, A. Belhadj
- 103 The influence of breastfeeding on mother-infant attachment security**
Hend Maatouk, Tunisia
A. Guedria, T. Brahim, N. Gaddour, L. Gaha
- 106 Clinic and impact of early traumas in babies and children in a war context**
Dalila Rezzoug, France
T. Baubet
- 107 A follow-up study on cognitive functions among the children born very and extremely low birth weight**
Mina Takahashi, Japan
Y. Morioka, T. Enomoto, S. Aeba, T. Sawa, A. Oiji
- 108 Mother's subjective experiences of preterm birth and the developing relationship with their baby. A secondary data and qualitative analysis of early maternal experiences in the NICU**
Aoife Twohig, Ireland
A. P. P. M. Camargo, A. Smyke, A. McCarthy, F. McNicholas, E. Molloy
- 109 Portuguese children's sleep habits: Results from a cross-sectional study in a child and adolescence psychiatry unit population**
Rita Amaro, Portugal
S. Vaz Pinto, C. Garcia Ribeiro, J. Beirão, P. Caldeira da Silva
- 110 Motor disability, rare diseases and motherhood: A longitudinal study**
Sylvie Viaux Savelon, France
D. Candilis, M. Dommergues

Policy/advocacy

- 111 Integration process of a newly developed child psychiatric unit into a provincial city social structure**
Anastasios Emmanouilidis, Greece
P. Avagianou, M. Hatzieleftheriou
- 112 Patients not appearing at their first appointment: Comparing data from a major city and a provincial town clinic**
Anastasios Emmanouilidis, Greece
E. Tsamadou
- 113 Holding the center: Does it take magic to bring us together?**
Gordon Harper, USA
B. Falissard
- 114 'Doctor, heal thyself'. But do we know how?**
Elma Hedderman, Ireland
- 115 Help-seeking patterns and barriers to accessing services prior to referral child and adolescent psychiatric outpatient services**
Anna Sofie Kjaergaard Hansen, Denmark
G. Kjærdsdam Telléus, C. Mohr Jensen, M. Briciet Lauritsen
- 117 Management of work related stress: Reflective practice & Balint groups**
Aoife Twohig, Ireland

Assessment/testing

- 118 Evaluation of the use of the ages and stages questionnaire (ASQ-3) for developmental screening in Singapore**
Pratibha Agarwal, Singapore
L. M. Daniel, H. Xie, A. S. Sathyapalan Rema, M. Meaney
- 119 Cultural adaptation and validation of the AIDA (Assessment of identity development in adolescence) inventory in Bulgarian adolescent population**
Anca Alina Bistran, Bulgaria
S. Staykova, A. Avramova, D. Terziev, N. Polnareva
- 120 The inventory of school attendance problems: Development and validation of a new screening tool for school absenteeism**
Martin Knollmann, Germany
V. Reissner, J. Hebebrand
- 121 The role of personality traits as determinants of sadistic tendencies in adolescence**
Svetlina Koleva, Bulgaria
P. Kalchev
- 122 Children with haemophilia A: The characteristics of intrapersonal conflicts**
Elena Shalashugina, Russia
E. Sedova

Poster Exhibition | Monday, 1 July 2019

123 Resilience, mindfulness and mental health

Irena Velimirovic, Croatia
I. Kraguljac

124 Aspects of the specific psychological diagnostics within the forensic examination center for children and adolescents (Forensische Kinder- und Jugenduntersuchungsstelle – FOKUS)

Sabine Voelkl-Kernstock, Austria
S. Klomfar, A. Grundner, E. Theuer, M. Grassberger,
W. Novak, M. Kletecka-Pulker, S. Greber-Platzer

Pharmacotherapy**125 Oral fluid as an alternative matrix for therapeutic drug monitoring**

Hans-Willi Clement, Germany
L. Böhm, J. Böckmann, J. Preiskorn, C. Fleischhaker,
E. Schulz

126 Psychopathology in subjects with psychiatric problems other than depression in the 'suicidality: Treatment occurring in paediatrics' (STOP) study – response to Aripiprazole and Risperidone

Evamaria Lanzarini, Italy
J. Singh, K. Lievesley, F. Fiori, P. Santosh

127 The management of bipolar disorder in adolescents

Salma Mkaouer, Tunisia
I. Hadjkacem, K. Chiha, K. Khmekhem, J. Bou-
dabbous, H. Ayedi, Y. Moalla, L. Cherif

128 Psychiatric contribution to management of children with autoimmune Encephalitis presenting to a paediatric ward

Sharon Taylor, United Kingdom
R. Rosello-Miranda, B. Girela Serrano, M. Hodes, M. Lim

130 Risk assessment for quality assurance in mental health nursing at the Psychiatric Hospital for Children and Adolescents, Zagreb, Croatia

Irena Djuretic, Croatia
V. Boricevic Marsanic

Policy/advocacy**131 The „Bündner Standard“ as an efficient CIRS-system in adolescent psychiatry – clinical experiences**

Oliver Bilke-Hentsch, Switzerland

132 Whole hospital approaches: Introducing schwartz rounds to paediatric hospitals in Ireland

Carla Engel, Ireland
E. Barrett

133 Interrater reliability of criteria based content analyses of sexually abused children's statement in Turkey

Cilem Bilginer, Turkey
B. Kalayci, B. Ustun Gullu, G. Orhan, G. Erden

134 Factors predicting caregivers knowledge and attitude toward mental health problems in childhood and adolescence in Beni-Suef, Egypt

Maha Emadeldin, Egypt

135 For each other with each other – the exchange programme of the european federation of psychiatric trainees

Sarah Maria Birkle, Germany
A. Lengvenyté, T. Gómez Alemany, EFPT Exchange
Working Group, EFPT Child and Adolescent Psy-
chiatry Working Group

136 The implementation of parenting programs for life long health

Marija Anderluh, Slovenia
A. Mirkovic

Policy**138 Child abuse: A survey on a clinical population in Tunis, Tunisia**

Ahlem Belhadj, Tunisia
R. Khouili

We organize your success

CPO HANSER SERVICE is specialist in the field of Conference, Event, Destination and Association Management organizing events of any size throughout Germany and also abroad for more than 35 years.

CPOHANSER®
SERVICE

CONFERENCE – EVENT – DESTINATION – ASSOCIATION MANAGEMENT

We offer you

- the best congress organisation
- state-of-the-art online solutions
- electronic abstract handling
- CME accreditation handling
- effective congress technology
- sponsoring and exhibition acquisition and management
- finance management
- professional tax solutions
- creative event programs
- inhouse graphic design
- association management

www.cpo-hanser.de

site

I N C O N

Adolescent

- 001 Examining the associations between the digital game addiction, attachment quality and anxiety levels in adolescents**
Dogukan Akbay, Turkey
I. Orak, B. Akarpa, I. Avsar, S. Calli, G. Tetik, M. Yavuz
- 002 Mental health problems in a representative sample of adolescents with chronic somatic diseases – a case for prevention efforts**
Tanja Auer, Austria
M. Zeiler, J. Philipp, K. Waldherr, S. Truttmann, G. Wagner, A. Karwautz
- 003 Adolescent video games use: A descriptive study**
Asma Ben Ltaifa, Tunisia
M. Hamza
- 004 Adolescent video games use and parental education styles**
Asma Ben Ltaifa, Tunisia
M. Hamza
- 005 Subjective wellbeing in a clinical sample of children and adolescents with behavioral problems**
Anca Alina Bistrián, Bulgaria
S. Staykova, M. Hristova, D. Teziev, H. Manolova, N. Polnareva
- 006 Effectiveness of a mindfulness based intervention for older adolescents: A randomized controlled pilot trial**
Esther Calvete, Spain
J. Gómez-Odrizola, I. Orue, L. Fernández-Gonzalez, E. Royuela-Colomer, A. Prieto
- 007 The associations between the digital game addiction, reading mind in the eyes and alexithymia in an adolescent population**
Ayca Cimendag, Turkey
S. Kir, E. Ozen, M. Yavuz
- 008 The associations between metacognitive problems, attachment characteristics and alexithymia in adolescents**
Asli Çolak, Turkey
B. Ekiz, A. Cimendag, G. Tetik, S. Calli, I. Afsar, M. Yavuz
- 009 Non suicidal self injury (NSSI) in a clinical sample of Italian adolescents: Personality traits, depressive symptoms and emotional dysregulation**
Chiara Davico, Italy
C. Bosia, C. Baietto, S. Vesco, F. Amianto, E. Longo, M. Porro, E. Barabesi, A. Zangari, R. D'alessandro, V. Romeo, B. Vitiello
- 010 Adolescent health decision-making: Understanding the decision-making process**
Eugene Lee Davids, South Africa
Y. Zembe, P. J. de Vries, C. Mathews
- 011 Identity development and childhood traumatic experiences in adolescents with nonsuicidal self-injury – the preliminary results of a clinical population study**
Nela Ercegovic, Croatia
V. Boricevic Marsanic, L. Paradzik, A. Kordic, D. Marcinko
- 012 Executive functions in adolescents with depressions with non-suicidal self-injury (NSSI) and/or suicidal attempts**
Iurii Fateev, Russia
A. Beburishvili, I. Pluzhnikov
- 013 Trend in substances abuse among the Tunisian adolescents: is there a change after the revolution?**
Asma Guedria, Tunisia
T. Brahim, Z. Ghattassi, N. Brigui, S. Missaoui, L. Gaha
- 014 Profiling of children and adolescents with gender dysphoria at the child psychiatry unit at Barros Luco Trudeau public hospital (HBLT) in Chile**
Adriana Gutiérrez, Chile
P. González, G. Campos, C. Seguic, D. Morales, L. Strube, N. Ramírez
- 015 Baseline characteristics of pediatric-onset psychogenic non-epileptic seizures**
Anne Sofie Hansen, Denmark
R. Ernst Nielsen, C. U. Rask, J. Christensen
- 016 Resilience and its determinants in a sample of young chronic renal failure patients on hemodialysis**
Omneya Ibrahim, Egypt
H. Zaki
- 017 The relationship of psychopathology between a parent and child; a transgenerational trend**
Josipa Jukic, Croatia
V. Boricevic Marsanic, A. Kordic
- 018 Clinical characteristics of adolescents with self-harming behaviors in a Korean inpatient sample**
Byounguk Kim, Republic of Korea
D. I. Lee, S. H. Oh, J. A. Park, Y. S. Joung
- 019 Evaluation of adolescent resource centre: A community-based treatment model for adolescents with addictive behaviors in Latvia**
Nils Konstantinovs, Latvia
J. Lapa
- 020 Risk factors and baseline characteristics prior to diagnosis in pediatric-onset bipolar disorder: A nationwide cohort study**
Mathilde Frahm Laursen, Denmark
R. E. Nielsen, R. W. Licht, C. U. Correll, M. R. Domingo
- 021 Is it possible to prevent weight gain in young, newly diagnosed patients with schizophrenia or bipolar disorder? A systematic review of the effectiveness of lifestyle interventions**
Sanne Lemcke, Denmark
L. Nyboe, A. V. Møller, B. Stubbs

Poster Exhibition | Tuesday, 2 July 2019

- 022 North West London new models of care project (NMOC) – improving inpatient care for adolescents**
Alun Lewis, United Kingdom
J. Tolmac, A. Mohammed, E. Fellow-Smith, H. McBrien
- 023 Utilisation of mental health services by children and adolescents in a tertiary care hospital in North India**
Ranjive Mahajan, India
N. Mahajan, M. Jindal
- 024 Externalizing disorders and cognitive emotion regulation in adolescence**
Mónika Miklósi, Hungary
J. Halász, L. Horváth, D. Szentiványi, P. Vida, J. Balázs
- 025 An international comparison of happiness in foreign children in Japan, Japanese, Finnish, and Mongolian children (2): Analysis of the sentence completion test on sense of happiness**
Asuka Nomura, Japan
M. Matsumoto, L. Kemppinen, D. Odgerel, Y. Ninomiya, S. Keskinen, E. Keskinen, N. Oyuntungalag, H. Tsuboi, N. Suzuki, C. Hatagaki, M. Inagaki, Y. Fukui, M. Morita
- 026 An international comparison of happiness in foreign children in Japan, Japanese, Finnish, and Mongolian children (3): Analysis of the sentence completion test on sense of unhappiness**
Yuki Ninomiya, Japan
M. Matsumoto, L. Kemppinen, D. Odgerel, S. Keskinen, E. Keskinen, N. Oyuntungalag, H. Tsuboi, A. Nomura, N. Suzuki, C. Hatagaki, M. Inagaki, Y. Fukui, M. Morita
- 027 Recidivism rate and correlated factors of life-course-persistent and adolescence-limited antisocial behavior: Focusing on a children's self-reliance support facility (CSRSF) in Japan**
Takaharu Ohara, Japan
H. Tomita, N. Matsuura, N. Hagiuda
- 028 Child and adolescent mental health: Knowledge, attitudes, barriers and training needs among paediatric trainees. A national survey**
Ngozi Oketah, Ireland
E. Barrett, V. Sewell
- 029 Sexuality in adolescents and adults with the 22q11 deletion syndrome**
Virginie Pouillard, Switzerland
L. Dubourg, M. Schneider, S. Eliez
- 030 Is there an interaction between states of empathy, brain circuits and alcohol use in adolescents?**
Maren Prignitz, Germany
S. Guldner, M. Ruttorf, H. Flor, F. Nees
- 031 Mental health, coping strategies, family environment and social support in a large sample of 12–14 years-old children in Italy**
Chiara Ranci Ortigosa, Italy
R. Nacinovich, A. Riva, L. Reale, M. Bomba
- 032 The impact of socioeconomic status on adolescent identity formation through family characteristics**
Adrienn Rivnyák, Hungary
A. Láng
- 033 Tactile massage as a nursing intervention in child and adolescent psychiatry: Nurses' experiences**
Anna-Carin Robertz, Sweden
- 034 Cinetics of changes during inpatient stay in child and adolescent mental health service: A multiple informants approach**
Marta Ruiz Cairo, Switzerland
S. Urben, M. Terren, C. Bisio, V. Caspani, S. Courrosse, H. De Rocquigny, B. Guignet, C. Legoux, G. Petraglia, L. Holzer
- 035 Early developmental history in children with gender nonconformity/same-sex attraction born to mothers with thyroid dysfunction in pregnancy**
Osman Sabuncuoglu, Turkey
- 036 Cyberbullying among middle and high schools Tunisian adolescents: About 158 cases**
Lina Sahli, Tunisia
S. Bourgou, S. Hadj Amor, W. Askri, R. Fakhfakh, A. Belhadj
- 037 School bullying in middle and high schools Tunisian adolescents: About 158 cases**
Lina Sahli, Tunisia
S. Bourgou, S. Hadj Amor, A. Ben Othman, R. Fakhfakh, A. Belhadj
- 038 Youth internet use among Tunisian adolescents**
Lina Sahli, Tunisia
S. Bourgou, S. Hadj Amor, A. Ben Othman, R. Fakhfakh, A. Belhadj
- 039 Cyberbullying and suicide: A descriptive study of 43 Tunisian adolescent patients**
Lina Sahli, Tunisia
A. Wael, B. Soumaya, B. O. Asma, H. Mariem, C. Fatma, B. Ahlem
- 040 "Rivers of experience" – qualitative analysis of patient stories to improve patients experience**
Sachin Sankar, United Kingdom
T. Taylor, J. Race, S. Fay
- 042 Early intervention in psychiatry – an Australian approach**
Miriam Schaefer, Australia
G. P. Amminger, A. McRoberts, P. McGorry
- 043 School shootings in the German empire**
Madlen Sell, Germany
- 044 The association between weight misperception and mental health in adolescents**
Ki-Ho Seol, Republic of Korea
J. Kim, G. Lee

- 045 Psychopathology among children and adolescents placed in foster care: A comparison with child psychiatric inpatients**
Mireia Solerdelcoll Arimany, Spain
D. Ilzarbe, A. Fortea, G. Sugranyes, A. Morer, I. Baeza
- 046 Relationships between styles of handling interpersonal conflict and behavioral characteristics in Japanese student's – a comparison with Finnish students**
Nobuko Suzuki, Japan
M. Matsumoto, S. Keskinen, H. Tsuboi, A. Nomura, M. Morita
- 047 Predictors and moderators of the clinical outcomes after an inpatient stay in child and adolescent mental health service**
Morgane Terren, Switzerland
S. Urben, M. Ruiz-Cairo, B. Guignet, V. Caspani, C. Bisio, S. Courosse, H. de Rocquigny, C. Legoux, G. Petraglia, L. Holzer
- 048 An international comparison of happiness in foreign children in Japan, Japanese, Finnish, and Mongolian children (1): Analysis of happiness scale**
Hiroko Tsuboi, Japan
M. Matsumoto, L. Kemppinen, D. Odgerel, Y. Ninomiya, S. Keskinen, E. Keskinen, N. Oyuntungalag, A. Nomura, N. Suzuki, C. Hatagaki, H. Matsumoto, M. Morita
- 049 Perceived family climate and irritability in adolescent with iron deficiency anemia**
Halit Necmi Uçar, Turkey
S. Aydin Köker, U. Tekin
- 051 Causality and mutuality of predictors in children along a 12-year period: Dysregulation profile impacts on sleep problems**
Biyao Wang, Germany
K. C. Runions, P. R. Eastwood, L. Poustka, A. Becker, F. D. Zepf, A. Rothenberger
- 052 Whole-body-vibration added to TAU is effective in the treatment of adolescent depression and independent of motivational aspects**
Heidrun-Lioba Wunram, Germany
O. Fricke, S. Hamacher, F. Jänicke, L. Belke
- 053 Hospitalizations for paediatric mental health disorders: A picture from an Italian neuropsychiatric unit's experience**
Silvia Zanato, Italy
A. Porreca, A. Traverso, C. Pigato, M. Miscioscia, A. Raffagnato, M. Gatta
- 134 Mentalization and psychological symptoms in children with primary headache**
Nadia Bertuletti, Italy
R. Nacinovich, A. Riva, E. Brivio, M. Bomba, D. Cavanna

Eating disorders

- 054 Mentalization skill deficit versus autism spectrum disorder in anorexia nervosa**
Csilla Besenyei, Hungary
F. Bognár, O. Demetrovics, M. Miklósi, M. Gallai, I. Rigler
- 055 Intracranial hypertension due to avitaminosis A in a case of pediatric avoidant/restrictive food-intake disorder**
Marta Carulla Roig, Spain
E. Serrano, M. Fàbrega, L. Cañas, M. Godrid, R. Cecilia, L. Domene, P. Soto, B. Sánchez, M. Dolz
- 056 Adolescent patients with Anorexia Nervosa watching pictures of high and low caloric food- a fMRI study**
Agnieszka Dabkowska-Mika, Austria
R. Steiger, K. Sevecke, E. R. Gizewski, M. Gander, N. Heid-Stecher
- 057 Eating disorders are not skinny white girls problems**
Inês de Oliveira, Portugal
R. Ferreira Carvalho
- 058 Grab a bite – what do we know about pica?**
Inês de Oliveira, Portugal
M. Pereira Alves, M. da Mata
- 059 Gynecological aspects of eating disorders, with special regard to fertility**
Kitty Galiger-Dobos, Hungary
F. Túry
- 060 A mixed-method evaluation of the PiLaR carer support programme**
Fiona McNicholas, Ireland
[I. Holme](#)
- 061 Adaptation and validation of the Hungarian version of the Yale food addiction scale for children**
Eva Erzsebet Magyar, Hungary
D. Tenyi, A. Gearhardt, S. Jeges, D. Molnar, T. Tenyi, G. Csabi
- 062 A case report of anorexia nervosa**
Mafalda Martins, Portugal
A. F. Duarte, M. Bernardes, B. Seixas
- 063 Carer burden during hospitalization description of a clinical cohort of all children admitted to a paediatric hospitalisation for medical stabilization over a one year period**
Kristen Maunder, Ireland
- 064 Collaborative development of a national clinical programme for eating disorders: A service, professional and patient partnership project**
Sara McDevitt, Ireland
- 065 STEDI: Study of ED in Ireland and carers' burden**
Fiona McNicholas, Ireland
- 066 Review of carer burden in eating disorders**
Megan McNicholas, Ireland
F. McNicholas, I. Holme, H. Parsons

Poster Exhibition | Tuesday, 2 July 2019

- 067** **Combining education, experience and evidence to support families of people with an eating disorder**
Harriet Parsons, Ireland
I. Holme
- 068** **Outline of the role of Bodywhys, national ED support organisation**
Harriet Parsons, Ireland
- 069** **And what happened next? Longtime course in former male patients with eating disorders in childhood and adolescence**
Ulrike M. E. Schulze, Germany
L. Heeren, R. Schepker, J. M. Fegert, E. Nordmann
- 070** **Swallowing intervention in children with cerebral palsy**
Sandra Sokolov Buzganovic, Serbia
I. Buzganovic
- 073** **Eating disorders in the era of social media**
Sara Ticló, Portugal
C. Costa, M. Sousa
- 074** **Impact of an online and a workshop intervention for carers of patients with anorexia nervosa on high expressed emotions**
Stefanie Truttman, Austria
J. Philipp, C. Lasczkovics, G. Schöfbeck, M. Zeiler, E. Merl, A. Karwautz, G. Wagner

Tic disorders

- 075** **Aripiprazole in the treatment of children with Tourette's syndrome**
Kitti Doszpoth, Hungary
J. Szita, R. Papp-Hertelendi, N. K. László, M. Jakabfi, G. Csábi, T. Tényi, N. Szakonyi

OCD

- 076** **Semantic connectivity map of clinical and laboratory test variables in pediatric acute-onset neuropsychiatric syndrome (PANS)**
Antonella Gagliano, Italy
C. Galati, M. Ingrassia, M. Ciuffo, G. Calabrese, M. Spanò, M. A. Alquino, L. Scrofani, A. Zuddas, E. Grossi

Cannabis

- 077** **Air fresheners – the new street drug: Experiences from child and adolescent psychiatry unit in Croatia**
Marina Bjezancevic, Croatia
I. Groznica Hrzic, V. Kovac, D. Benic, K. Dodig-Curkovic

Substance abuse

- 078** **Alcohol use among adolescents in Europe and Portugal – a systematic review**
Carolina Costa, Portugal
C. Felgueiras

- 079** **Review on distribution and some risk factors connected with use of psychoactive substance among selected secondary schools youth in Bydgoszcz**
Malgorzata Dabkowska, Poland
A. Walczak
- 135** **The use of cannabis and alcohol, the beliefs associated with these psychoactive substances: Research among adolescents and young adults in Serbia**
Sladjana Dragisic Labas, Serbia
R. Ristic Dimitrijevic, M. Ljubicic, B. Ristic

Computer/internet based intervention

- 081** **Implementation of tele child psychiatry within the region of the 2nd Greek national health district (2nd YPE)**
Sofia Bacharaki, Greece
- 082** **Youth designing for youth: SOMO, an eHealth app to monitor social functioning with a user-centric design process**
Olga Santesteban-Echarri, Canada
J. Tang, J. Fernandes, J. Addington

Obesity

- 083** **Effects of chronic stress on overweight and obesity in children and adolescents**
Svebor Javornik, Croatia
- 084** **Between parental factors and child overweight: Investigating the mediation roles of child screen-viewing**
Yi-Ching Lin, Taiwan
C.-C. Wang, C.-Y. Lin, C. Strong, M.-C. Tsai, C. S. C. Lee
- 085** **Exploring the association between weight-related self-stigma and mental health for overweight/obese children in Hong Kong**
Yi-Ching Lin, Taiwan
C.-Y. Lin, C.-C. Wang, C. M. Cheng, L. Y. Hui, W. T. So, T. S. Yu
- 086** **Food addiction comorbid to mental disorders in adolescents**
Christina Horsager Pedersen, Denmark
S. D. Østergaard, M. B. Lauritsen
- 087** **Anxiety, attachment and neuroendocrine biomarkers in obese children**
Ines Pinto, Portugal
S. Wilkinson, D. Virella, M. Alves, C. Calhau, R. Coelho

Suicide

- 088** **Evaluating parent training programmes for self-harm – a five year investigation of the effectiveness of the SPACE (Supporting Parents and Carers) programme**
Carla Engel, Ireland
E. Barrett, C. Boylan, T. McKenna

Tuesday, 2 July 2019 | Poster Exhibition

089 Youth suicide in Tunisia: Evolutionary patterns from 2012–2016

Nesrine Ben Mabrouk, Tunisia
F. Charfi, M. Hamza, M. Ben Khelil, A. Skhiri, A. Belhadj, M. Hamdoun

090 Clinical characteristics of children and adolescents with suicidal attempts and nonsuicidal self-injury (NSSI) at emergency department

Jooah Cheon, Republic of Korea
D. Oh, D.-H. Song, K.-A. Cheon

091 Suicidal ideation in pre-college students

Karman Mahajan, India
R. Mahajan

092 Suicidal ideation and suicidal attempts in children and adolescents: Specific risk factors and therapeutic intervention. An observational study

Laura Senes, Italy
C. Balia, S. Carucci, E. Vargiu, A. Zuddas

093 Family factors related to suicidal behaviour in a sample of adolescents

Mar Vila, Spain
X. Álvarez, S. Bouanani, E. Esnaola, M. Vergé, B. Sánchez, F. Villar

094 „Talk To Me!“ A new training program and guideline for suicide prevention and non suicidal self harm in children and adolescents for primary health care and social service

Frank Zimmermann, Germany
V. Kacic

Transition**095 How do refugee children and teenagers experience transition and integration? A pilot project in the context of the special contingent project for IS victims from Northern Iraq**

Sarah Maria Birkle, Germany
J. Denking, F. Junne

096 National medical child protection helpline: An evaluation of the first 1000 calls

Vera Clemens, Germany
A. Witt, O. Berthold, J. M. Fegert

097 Current status and future perspectives for child and adolescent psychiatry in Mexico

Diana Guizar-Sanchez, Mexico
G. Heinze, N. Bernard-Fuentes, G. d. Carmen Chapa, J. Carmona-Huerta

098 Ethical challenges to transition, as identified by young people and their advocates

Fiona McNicholas, Ireland
I. Holme

099 Consent, capacity and autonomy: Legal positions across the European Union

Fiona McNicholas, Ireland

100 An ethical analysis of healthcare decision-making by, with and about children and young people

Moli Paul, United Kingdom

101 Transitional and adolescent psychiatry in Austria: A pilot study on the attitudes of experts

Eva Pollak, Austria
N. D. Kapusta, R. Diehm, P. L. Plener, K. Skala

Depression**103 Interactions between FKBP5 variation and environmental stressors in adolescent major depression**

Charlotte Piechaczek, Germany
E. Greimel, L. Feldmann, V. Pehl, A.-K. Allgaier, M. Frey, F. J. Freisleder, T. Halldorsdottir, E. B. Binder, M. Ising, G. Schulte-Koerne

104 Internal mirror deforming of the image of the self: A conceptual development integrating the clinical experience and the neurosciences

Jean-Marc Scholl, Belgium

105 Outcome reporting in treatment studies of adolescent depression; a systematic review

Peter Szatmari, Canada
M. Offringa, N. Butcher, S. Monga

106 Increased right inferior frontal activity during behavioral inhibition task in young adults with history of suicide attempt: A pilot study

Noa Tsujii, Japan
W. Mikawa, A. Tsuchiya, S. Sakanaka, T. Adachi, T. Hirose, O. Shirakawa

107 Attitudes towards child psychiatry in medical students

Tahira Shah Ahmed, Canada
V. Fernandez

108 The examination of therapeutic success of the psychodrama game techniques on the alexithymia, depression and trait anxiety levels

Selcan Arslanogdu, Turkey
N. Aluc, M. Yavuz

109 Dispositional mindfulness as a moderator in the relationship between stressors, maladaptive schemas and depression

Esther Calvete, Spain
I. Orue, A. Morea

110 The effect of a brief universal preventive intervention on depressive symptoms, cognitive schemas and hypothalamic-pituitary-adrenal axis hormones in adolescents

Esther Calvete, Spain
L. Fernández-Gonzalez, I. Orue, A. Echezarraga, E. Royuela-Colomer, J. Muga, M. Longa, D. Yeager, N. Cortazar

111 Mindfulness facets relate directly with lower levels of depression and aggressiveness

Esther Calvete, Spain
L. Fernández-Gonzalez, I. Orue

112 Multiple sclerosis in children and adolescents: A rising neurological diagnosis with psychiatric implications

Anastasios Emmanouilidis, Greece
E. Tsamadou

Poster Exhibition | Tuesday, 2 July 2019

- 113 Thalassaemic adolescents and depressive symptoms: Comparing findings a decade apart**
Anastasios Emmanouilidis, Greece
E. Tsamadou, S. Mina
- 114 Sleep study in youths with bipolar disorder**
Xavier Estrada-Prat, Spain
I. Álvarez Guerrero, S. Batlle-Vila, E. Camprodon-Rosanas, M. Elices, V. Perez, S. Romero
- 115 Quality of life and social support of women with psychological disorders in Nepal: A qualitative interview study**
Yutaka Fukui, Japan
J. Takai
- 116 Sleep quality and childhood onset depression – a comparison study of young adults with histories of depression, high risk siblings and healthy controls**
Eniko Kiss, Hungary
I. Baji, K. Scheiling, K. Kapornai
- 117 Ketamine in treatment resistant depression in adolescents**
Jay Kothari, USA
K. Cheng, P. Zarrinagar, P. Thearle, K. Lowry-Woods
- 118 Psychopathology in subjects with depression in the ‘suicidality: Treatment occurring in paediatrics’ (STOP) study – response to Fluoxetine or cognitive behaviour therapy (CBT)**
Evamaria Lanzarini, Italy
J. Singh, K. Lievesley, F. Fiori, P. Santosh
- 119 Do temperamental differences or similarities influence the well-being of adopted children and adoptive mothers**
Krista Liskola, Finland
H. Raaska, H. Lapinleimu, M. Elovainio
- 120 Teacher’s reports on internalizing and externalizing problems in middle childhood and attachment style dimensions as predictors of adult adjustment**
Ilona Luoma, Finland
M. Korhonen, R. Salmelin, A. Siirtola, M. Mäntymaa, K. Puura
- 121 Depressive symptomatology among a non-clinical population of adolescents and its associations with age and gender, and familial socio-economic status**
Inés Padilla-Lucas, Spain
M. A. Rosales-Muñoz, M. B. Vela-Sánchez, O. Herreros Rodriguez, F. Díaz-Atienza
- 122 Depressive symptomatology among a non-clinical population of adolescents and its associations with familial dysfunction and perceived family support**
Inés Padilla-Lucas, Spain
O. Herreros Rodriguez, C. Martínez-Hinojosa, R. Perea-Pérez, O. Herreros, F. Díaz-Atienza

At risk behaviours

- 123 Clinical and therapeutic use of the I-PACE-model in treating severe internet related disorders in adolescents**
Oliver Bilke-Hentsch, Switzerland
- 124 The higher rate of deliberate self harm and suicidal ideation among adolescents versus lower rate of help seeking behaviour**
Rasha Elbagir, Ireland
A. Tomac, D. Boyle, B. p. Page
- 125 Examination of protective and risk factors for patient follow-up in a child and adolescent psychiatry out-patient clinic – preliminary results**
Makbule Esen Öksüzoğlu, Turkey
B. Ersöz Alan
- 126 School bullying and academic performance correlations in a sample of students in Greek secondary schools**
Alexandra Gkouliama, Greece
A. Serdari, M. Samakouri, G. Tripsianis
- 127 Video games pathological use: Prevalence and related factors**
Asma Guedria, Tunisia
T. Brahim, R. Ben Rhaiem, N. Gaddour
- 128 The development of the DUNDRUM-Y (Dundrum Youth)**
Aoife Kearney, Ireland
H. Kennedy, B. Doody
- 130 Knowledge of the German national clinical guidelines for NSSI in adolescents among health care professionals**
Elisa König, Germany
U. Hoffmann, P. L. Plener, J. M. Fegert
- 131 Strategies used by Tunisian parents in rearing their children**
Hend Maatouk, Tunisia
A. Guedria, T. Brahim, N. Gaddour, L. Gaha
- 132 Development of a flow chart for the management of aggressive behaviour in patients admitted to a paediatric hospital**
Kieran Moore, Ireland
- 133 Managing violence in a camhs inpatient unit (a practicum)**
Sachin Sankar, United Kingdom
T. Taylor, S. Fay

List of Exhibitors/Exhibition Plan

as per June 2019

Acknowledgements

The organizers of the 18th Congress International Congress of the European Society for Child and Adolescent Psychiatry gratefully acknowledge the support of the following companies (as of June 2019).

Company	Booth No.
Neurim Pharmaceuticals Ltd	1
MEDICE Arzneimittel Pütter GmbH & Co. KG	2
BEE Medic GmbH / EEG Info	4
IACAPAP	5
BÖP	6
EFPT	7
Folkmanis	8
WAIMH -World Association for Infant Mental Health	9
Wisepress	SG-1
facultas in der Spitalgasse	SG-2

Hofburg Galerie, first floor

Industry Sponsored Session | Monday, 1 July 2019

IN-01 Industry Sponsored Session

12:40 – 13:40 Prinz-Eugen-Saal

Insomnia in children and adolescents with ASD – from research to practice

Chair: Joaquin Fuentes Biggi, Spain

Sponsored by Neurim Pharmaceuticals Ltd.

001 Tackling sleep disorders in children and adolescents with autism

Joaquin Fuentes Biggi, Spain

002 PedPRM (Slenyto[®]) – short and long-term benefits on sleep, behavior and parents well being

Carmen Schroder, France

Floorplan Hofburg Vienna

Located on the Ground Floor

Prinz-Eugen-Saal, Speaker's Centre & Poster Exhibition in Gardehalle I & II

First Floor

List of Chairpersons and Presenters

- A**
- Abbes Ghorbel, Z. 15
- Achermann, M. 14
- Achterhof, R. 18
- Adamo, N. 10
- Agarwal, P. 47
- Aggernæs, B. 37
- Ahmad, T. 39, 43
- Ahmed, T. S. 53
- Aier, A. 46
- Akbay, D. 49
- Akkaya-Kalayci, T. 11, 18
- Alaux-Cantin, S. 31
- Al-Dakrouy, W. 37
- Aldhalaan, H. 39
- Aleksic Hil, O. 39, 42
- Alfawaz, S. 40
- Alhanat, M. D. 22
- Alkasbi, S. 44
- Al Marzouqi, M. 44
- Almeida, C. 41
- Alonim, H. A. 19, 37
- Al Shekaili, M. 20, 44
- Alsulimani, F. 44
- Amaro, R. 40, 47
- Anagnostopoulos, D. C. 10, 22
- Anderluh, M. 48
- Aouidad, A. 31
- Aranda, A. 29
- Armando, M. 12, 15, 28
- Arnaud, N. 21
- Arslandogdu, S. 53
- Asefaw, F. 22
- Askenazy, F. 44
- Auby, P. 23
- Auer, T. 49
- Azouz, Z. 44
- B**
- Bacharaki, S. 52
- Bachmann, C. 25, 36
- Bakermans-Kranenburg, M. 13, 34
- Banaschewski, T. 10, 17, 27
- Barkauskiene, R. 15
- Bast, N. 19, 27
- Baumgarten, F. 22
- Bayram, Ö. 41
- Belger, A. 11
- Belhadj, A. 48
- Bellone, C. 33
- Belmihoub, K. 40
- Benarous, X. 15
- Ben Hadid, L. 27
- Ben Ltaifa, A. 49
- Ben Mabrouk, N. 53
- Ben Mustapha, H. 46
- Benoit, L. 11, 31
- Benvenuto, A. 37
- Berchio, C. 11
- Bernheim, D. 32, 41
- Bertulet, N. 51
- Besenyi, C. 51
- Bevington, D. 10, 16
- Bhang, S.-Y. 44
- Bilgiç, A. 32, 41
- Bilginer, C. 48
- Bilke-Hentsch, O. 10, 11, 48, 54
- Birkhölzer, M. 15
- Birkle, S. M. 48, 53
- Bistran, A. A. 37, 47, 49
- Bjzancevic, M. 52
- Blair, J. 10
- Blasini, R. 34
- Bobadilla, I. 22
- Bochet, A. 27
- Bonnot, O. 21
- Booth-Watkins, K. 29
- Borges, T. W. 45
- Boricevic Marsanic, V. 21, 35, 45
- Bourvis, N. 31
- Brahim, T. 39
- Braoude, I. 11
- Brown, M. 13
- Bruttin, C. 37
- Buerki, L. 25
- Buitelaar, J. 13
- Burcu Ayaz, A. 41
- C**
- Calvete, E. 41, 49, 53
- Cantonas, L.-M. 39
- Caraballo, A. 29
- Carlier, S. 20
- Carucci, S. 43
- Carulla Roig, M. 51
- Cavelti, M. 23, 41
- Ceri, V. 18
- Charpentier Mora, S. 46
- Cheng, K. 36
- Chen, P.-L. 45
- Cheon, J. 53
- Choi, J. 45
- Choueiri, R. 37
- Cimendag, A. 49
- Clemens, V. 24, 30, 53
- Clement, H.-W. 15, 35, 48
- Çolak, A. 49
- Correll, C. 33
- Corrigan, H. 43
- Cortese, S. 10
- Costa, C. 40, 52
- Costa de Sousa, M. 25
- Couto Garcia Ribeiro, C. 46
- Cuhadaroglu, F. 13, 14, 21, 28, 32
- Cus, A. 11
- Czech, H. 33
- D**
- Dabkowska, M. 52
- Dabkowska-Mika, A. 51
- Dabkowski, M. 42, 43
- Dahmen, B. 30
- Da Mata, M. F. 41
- Davico, C. 29, 49
- Davids, E. L. 49
- Debbané, M. 31
- de Brito, S. 17
- de Carli, P. 34
- de Korte, M. 37
- De la Serna, E. 12
- del Valle Rubido, M. 36
- Demirpence Secinti, D. 42
- de Oliveira, I. 51
- Deschamps, P. 24
- de Vilhena Moraes, M. C. 22
- de Vries, L. 37
- Dieleman, G. 33
- Dittrich, K. 30
- Dixius, A. 18, 21, 34
- Djuretic, I. 48
- Dobler, V. 36
- Dolz, M. 20, 43
- Doody, N. 43
- Döpfner, M. 27, 34
- Doszpoth, K. 52
- Douesnard, J. 45
- Doyle, M. 13, 28, 36
- Dozio, E. 31
- Dragisic Labas, S. 52
- Drechsler, R. 43
- Drews, E. 32
- Drobnic Radobuljac, M. 21, 25
- Dubicka, B. 10, 24
- Dubourg, L. 12
- Dumas, L.-E. 45
- E**
- Edinger, A. 17
- Efe, A. 37
- Egberts, K. 23
- Egberts, T. 23
- Eisenwort, B. 40
- Elbagir, R. 54
- El Husseini, M. 14
- Eliez, S. 12, 15
- Elshahawi, H. H. 46
- Emadeldin, M. 46, 48
- Emmanouilidis, A. 40, 46, 47, 53, 54
- Engel, C. 48, 52
- Enggaard, H. 43
- Ercegovic, N. 49
- Erdur, B. 43
- Ersoy, S. A. 46
- Ersoy Simsek, E. G. 43
- Esen Öksüzođlu, M. 54
- Estrada-Prat, X. 54
- F**
- Fàbrega Ribera, M. 46
- Faedda, N. 43
- Fairchild, G. 17
- Fateev, I. 49
- Fegert, J. 17, 24, 27, 30, 34
- Felgueiras, C. 37
- Fellinger, J. 28
- Felnhofer, A. 32
- Fernández-González, L. 41
- Fernández-Reyes, D. 41
- Fernández-Rivas, A. 13, 17
- Ferrafiat, V. 15
- Ferreira Carvalho, R. 45, 46
- Fiala-Preinsperger, S. 12
- Figueiredo, P. R. 29
- Fiksinski, A. 26
- Findling, R. 10, 37
- Fiori, F. 21
- Fitzpatrick, G. 11
- Flaherty, L. 14
- Flamarique Valencia, I. 21
- Fleck, L. 30
- Föcker, M. 35
- Foldager, M. 37
- Fonseca, A. 23
- Forte, A. 22
- Fourneret, P. 11
- Franchini, M. 19
- Franscini, M. 31, 35
- Freitag, C. M. 13, 17, 20
- Fried, M. 16
- Fuchs, A. 30
- Fuchs, M. 10, 17, 18, 29
- Fuentes Biggi, J. 5, 12
- Fukuchi, N. 14
- Fukui, Y. 54
- Furuhashi, Y. 37
- G**
- Gadancheva, V. 35
- Gagliano, A. 52
- Gale, J. 28
- Galiger-Dobos, K. 51
- Gander, M. 18
- Garcia, C. 22
- Garny de La Rivière, S. 41
- Garret, N. 46
- Gatsou, L. 29
- Geissler, J. 27
- Gerke, J. 27
- Gerlach, M. 23, 33
- Germeyns, I. 13, 18
- Gerra, G. 16
- Gerritsen, S. 33
- Ghinea, D. 17
- Giannopoulou, I. 18, 29
- Gigou, E. 25
- Gkouliama, A. 54
- Gledhill, J. 32
- Golse, B. 11, 17
- Gomez, K. 12
- González, S. 15
- Goodyer, I. 10
- Gori, I. 22
- Gorker, I. 37
- Goryacheva, T. 43
- Gothelf, D. 15
- Goth, K. 15, 18

List of Chairpersons and Presenters

- Grabenhofer-Eggerth, A. 35
Grandclerc, S. 14
Grassl, R. 16
Gravert, C. 24, 26
Gregoric Kumperscak, H. 43
Groznicna Hrzic, I. 46
Grujicic, R. 37
Guedria, A. 43, 49, 54
Gu, H. S.-L. 19
Guilé, J. M. 15, 31
Guizar-Sanchez, D. 53
Guler, H. A. 43
Gutiérrez, A. 39, 49
Gutmann, M. T. 18
Gyllenberg, D. 39
- H**
Haar, C. 45
Haas, V. 13, 35
Hafiz, P. 11
Hagemann, N. 32
Hagi, K. 39
Haid-Stecher, N. 11
Halayem, S. 40, 43
Haltmeyer, I. 26
Hamza, M. 40, 47
Hansen, A. S. 49
Harf, A. 14
Harper, G. 47
Hauser, T. 13
Hautmann, C. 34
Hebebrand, J. 10, 19, 20,
..... 24, 36
Hedderman, E. 18, 47
Hegerl, U. 24, 26
Heitzer, S. 14
Herle, M. 23, 27
Hermans, K. 18
Herpertz-Dahlmann, B. 13
Herreros Rodriguez, O. 19,
..... 28, 33
Hervas, A. 12
Hinney, A. 20, 36
Hoffmann, U. 24, 27, 30
Holzinger, D. 28
Holz, N. 13
Houghton, S. 22, 23
Huebel, C. 27
Huguet Miguel, A. 19
Hung, S.-J. 43
Hwang, J.-W. 46
- I**
Iakovidou, N. 21
Ibrahim, O. 23, 43, 49
Ikura, T. 39
Imgart, H. 20
Inagaki, T. 32, 43
Insa Pineda, I. 19
Irimie-Ana, A. 37
Ivarsson, T. 13
- Iwadare, Y. 45
- J**
Jacir, N. 46
Jacobs, B. 24
Javornik, S. 52
Jelicic, A. 37
Jelili, S. 37
Jensen, C. M. 12
Jimenez-Gomez, A. 36, 41
Jimenez-Murcia, S. 13
Jouabli, S. 19
Jukic, J. 49
Jussila, K. 38
- K**
Kaess, M. 13, 17
Kafka, J. X. 31
Kaiser, A. 28
Kalliopi, L. 41
Kaminer, Y. 16
Kamp-Becker, I. 25
Kang, N. R. 43
Kapornai, K. 24
Kapur, R. 46
Karwautz, A. 13, 16, 20
Kasinathan, J. 39
Katalan, C. 41
Kaufman, J. 12, 22
Kearney, A. 54
Kehoe, C. 29
Kelvin, R. 10
Keogh, M. 36
Keren, M. 12
Kerin, L. 18
Kernberg, O. 16
Kernreiter, J. 14
Kienzle, F. 45
Kilburn, T. R. 38
Kim, B. 49
Kindler, J. 31
Kirtley, O. 18, 23
Kiss, E. 54
Kjaergaard Hansen, A. S. 21,
..... 47
Klasinc, M. 25
Klier, C. 36
Kloesch, G. 46
Knollmann, M. 14, 47
Koenig, J. 23, 28
Koester, M. 32
Kojovic, N. 27
Koleva, S. 47
König, E. 30, 54
Konrad, K. 17
Konstantinovs, N. 49
Koren, E. 38
Kosovac, K. 254
Kothari, J. 54
Kothgassner, O. 11, 43
Kotsis, K. 29
Koubek, D. 10
Krahmer, M. 14
- Kravic, N. 25
Kretz-Bünese, T. 24
Kuipers, G. 24
Kupriyanova, T. 40
Kuso, S. 35
Kutuk, M. O. 38
Kyaga, S. 37
- L**
Labelle, R. 15
Labonte, V. L. 24
Lachal, J. 11, 31
Laczkovics, C. 10, 16
Laister, D. 28, 38
Lakspaa, P. 19
Lambregts-Rommelse, N. 17
Längle, A. 13
Lanzarini, E. 48, 54
Lassen, J. 38
László, N. K. 39
Lauritsen, M. B. 12
Laursen, M. F. 49
Lavelle, T. 31
Lazari, O. 46
Lee, S. 44
Legenbauer, T. 21
Lemcke, S. 44, 49
Lenza, C. 29
Lewis, A. 50
Libuda, L. 35
Lin, Y.-C. 29, 52
Liskola, K. 54
Liverpool, S. 11, 40
Ljubomirovic, N. 17, 42
Long, K. 28
Loose, C. 14, 35
Lukovac, T. 44
Luoma, I. 54
Lynch, C. 18, 44
- M**
Maatouk, H. 47, 54
Maciejewski, D. F. 12
Madasamy, A. 19
Maeder, J. 12
Magklara, K. 28, 36
Magyar, E. E. 51
Mahajan, K. 53
Mahajan, N. S. 44
Mahajan, R. 50
Maier, A. 24, 27
Mairhofer, D. 33
Maldonado-
Duran, J.-M. 31, 36, 41
Mancini, V. 12
Mano, S. 44
Manzur, S. 44
Maras, A. 33, 38
Marquez Cepeda, A. 25
Marschik, P. 19
Martinelli, M. 41
Martinez, S. 42
Martins, M. 51
- Martins, S. F. 40
Mascarenhas, S. 40
Masuya, J. 14
Matsuura, N. 14
Maunder, K. 51
Mayer, J. 13
Mazzone, L. 31
McCashin, D. 11
McDevitt, S. 51
McNicholas, F. 18, 29, 35,
..... 51, 53
McNicholas, M. 51
Medakovic, A. 40
Medda, J. 13
Micali, N. 11, 13, 27, 33
Michel, C. 20, 31, 34
Michel, T. 11
Mielke, E. 30
Miklósi, M. 50
Milbourn, B. 23
Minassian, S. 11, 31
Mirkoivic, B. 31
Missonnier, S. 17
Mitroulaki, S. 38
Miyaguchi, K. 42
Miyawaki, D. 38
Mkaouer, S. 38, 48
Moghraby, O. 35
Möhler, E. 21, 34
Mokitimi, S. 32
Mollá Cusi, L. 46
Moltrecht, B. 11
Moore, K. 35, 44, 54
Moro, M. R. 14, 31
Mossaheb, N. 31
Mukaddes, N. M. 31
Munir, K. 31
Murphy, C. 26
Musetti, A. 15
- N**
Nees, F. 21
Nichol, R. J. 42
Niederkrotenthaler, T. 33
Ninomiya, Y. 50
Nomura, A. 50
Nonnenmacher, N. 24, 30
Nunes, A. L. R. 42
- O**
O'Doherty, V. 18
O'hara, T. 50
Oh, D. 38
Oh, M. A. 38
Oie, M. G. 38
O'Keefe, P. 29
Oketah, N. 50
Okochi, A. 41
Otsuka, S. 40
Özlü-Erkilic, Z. 18
Öztürk, E. 38

List of Chairpersons and Presenters

- P**
- Pachta, S. 40
 Padilla-Lucas, I. 54
 Pagsberg, A. K. 17, 23
 Paillère Martinot, M.-L. 32
 Pakanaviciute, R. 38
 Palyo, S. 28
 Papp-Hertelendi, R. 39
 Parsons, H. 52
 Paul, M. 53
 Pedersen, C. H. 52
 Peixoto, I. 25
 Pejovic Milovancevic, M. 17, 25, 28, 45
 Pelizza, L. 23, 39
 Pell, A. 28
 Pepelias, N. 41
 Pereira Alves, M. 41
 Pfeiffer, E. 30, 34
 Philipp, J. 35
 Piechaczek, C. 53
 Piguët, C. 11
 Pilch, E. 26
 Pinto, I. 52
 Pinto Junior A. 22
 Pittet, I. 27
 Plakolm, S. 15
 Plazzi, G. 46
 Plener, P. 17, 23, 30, 33
 Plessow, F. 27
 Pluess, M. 26
 Pollak, E. 53
 Popma, A. 17
 Posada, A. 25
 Pouillard, V. 50
 Poustka, L. 19, 25
 Prata, A. 21, 25
 Pretorius, C. 11
 Prignitz, M. 50
 Purper-Ouakilm, D. 19
 Purtscher-Penz, K. 13, 24, 26
 Puura, K. 12
- R**
- Race, J. 19
 Rajhi, O. 40, 42
 Raleva, M. 38, 40
 Ranci Ortigosa, C. 50
 Rassenhofer, M. 27, 30
 Raynaud, J. P. 14, 28, 45
 Reardon, T. 42
 Reck, C. 24, 30
 Redopman Arman, A. 45
 Reichl, C. 28
 Reis, O. 20, 21
 Remschmidt, H. 12
 Renner, T. 14
 Resch, F. 16, 26, 30, 33
 Retz, W. 27
 Revet, A. 45
 Rezzoug, D. 47
 Ribeiro Duarte, A. L. 38
 Ribes, V. 22
- Riem, M. 24, 34
 Rinne-Albers, M. 24
 Riquin, E. 22
 Rivnyák, A. 50
 Rizzi, A. T. 31
 Robain, F. 19
 Robertson, P. 32
 Robertz, A.-C. 50
 Rodopman Arman, A. 18, 42
 Rodrigues de Oliveira, O. 46
 Roetman, P. 23
 Rolland, A.-C. 22
 Rosa, H. 22
 Rose, E. J. 16
 Roth Mota, N. 13
 Ruiz Cairo, M. 50
 Rupnow, D. 33
- S**
- Sabatella, F. 36
 Sabuncuoglu, O. 44, 50
 Sæther, I.-L. 42
 Sagerschnig, S. 35
 Sahli, L. 40, 50
 Sandini, C. 12
 Sankar, S. 19, 50, 54
 Santesteban-Echarri, O. 42, 52
 Santosh, P. 21
 Saramago, V. 22
 Scariati, E. 39
 Schaefer, M. 50
 Schaer, M. 33
 Schall, L. 36
 Schall, U. 20, 32
 Schmeck, K. 15, 17
 Schmid, J. 34
 Schmidt, U. 20
 Schneider, M. 15, 18, 25
 Schöfbeck, G. 10, 35
 Scholl, J.-M. 53
 Schrittwieser, U. 24, 26
 Schroder, C. 5, 24, 38
 Schultze-Lutter, F. 31, 34
 Schulze, U. M. E. 21, 52
 Schwarzenberg, J. 10, 33
 Seker, A. 21
 Sell, M. 50
 Senes, L. 53
 Seol, K.-H. 50
 Sevecke, K. 12, 17, 18
 Shahini, M. 18
 Shalashugina, E. 47
 Sharma, S. 45
 Sheffer, E. 33
 Sibeoni, J. 11
 Siemann, J. 32, 38
 Signorini, G. 33
 Silbernagl, M. 10
 Simic, M. 13
 Simko, A. 41
 Sindelar, M. T. 38
 Siutis, A. 23
- Skabeikyte, G. 41
 Skala, K. 16, 28, 32
 Skandrani, S. 14
 Skogli, E. W. 44
 Slijepcevic Safticm, V. 32
 Sloboda, Z. 16
 Smarius, L. J. C. A. 42
 Sokolov Buzganovic, S. 52
 Solerdelcoll Arimany, M. 51
 Soualmia, I. 44
 Sourander, A. 34
 Souza, J. C. 44
 Speranza, M. 15, 31
 Springer, N. 42
 Stadler, C. 17
 Stankovic, M. 45
 Stefanek, E. 19
 Steiner, H. 17, 33
 Stene, L. E. 45
 St Pourcain, B. 20
 Streeck-Fischer, A. 14
 Subramanian, S. 44
 Sucksdorff, M. 44
 Sukale, T. 21, 34
 Suzuki, N. 51
 Swillen, A. 25
 Szatmari, P. 38, 53
- T**
- Tachtler, F. 11
 Takahashi, M. 47
 Tam, F. 27
 Tardivo, L. 22
 Tarja, K.-L. 34
 Taubner, S. 17
 Taylor, S. 48
 Tchanturia, K. 20
 Terren, M. 51
 Thabrew, H. 39
 Thiele, J. 30, 40
 Thijssen, S. 34
 Thümmler, S. 28
 Thun-Hohenstein, L. 29, 33
 Ticló, S. 52
 Titze, K. 46
 Tor, J. 40
 Trias, T. 22
 Truttmann, S. 52
 Tsuboi, H. 51
 Tsujii, N. 53
 Tuomainen, H. 33
 Turan, B. 19
 Twohig, A. 42, 45, 47
- U**
- Uçar, H. N. 51
 Ullrich, J. 28, 30
 Ushijima, H. 39
 Uzbekov, M. 39, 44
- V**
- Vaithiyam, A. 44
 Valmaggia, L. 10, 16
- van Amelsvoort, T. 15, 20, 36
 van Benthem, P. 35
 van Bodegom, L. 33
 van den Bree, M. 25, 26
 Van Den Steene, H. 32, 42, 46
 Van Der Donck, S. 18
 Van Der Molen, J. 12
 van der Schee, E. 19
 Van der Venne, P. 28
 van Hoof, M.-J. 24
 van IJzendoorn, M. 34
 Vargas Castro, A. 25
 Vargas Vega, A. 25
 Velaviciene, D. 39
 Velimirovic, I. 48
 Vergaelen, E. 26
 Vernal, D. L. 20, 23
 Vermeiren, R. 36, 41
 Viaux Savelon, S. 29, 47
 Via Virgili, E. 20
 Vicari, S. 26
 Vidal-Ribas, P. 15
 Vila, M. 53
 Vilarica, P. 25
 Vitiello, B. 10
 Voelkl-Kernstock, S. 17, 48
 von Plessen, K. J. 11
 Vos, M. 13
 Vrticka, P. 34
- W**
- Wagner, G. 20, 33
 Waldherr, K. 29, 35
 Walger, P. 34
 Walitzka, S. 13, 14
 Wang, B. 51
 Wang, L.-H. 45
 Weissensteiner, R. 15
 Wessing, I. 29
 Wilkinson, P. 10
 Winds, K. 10
 Witt, A. 30
 Wöckel, L. 14, 18, 21
 Wunram, H. -L. 51
 Wyss, T. 24, 26
- Y**
- Yagi, J. 14
- Z**
- Zaharia, A. 27
 Zanato, S. 51
 Zeiler, M. 23, 35
 Zesch, H. E. 33
 Zietlow, A.-L. 24, 30
 Zimmermann, F. 53
 Zöller, D. 12
 Zuddas, A. 21
 Zupanic, S. 25
 Zvereva, M. 42

Floorplan Hofburg Vienna

Located on the Ground Floor

Prinz-Eugen-Saal, Speaker's Centre & Poster Exhibition in Gardehalle I & II

First Floor

