

Accredited by the European Council for Continuing Medical Education (EACCME) with 15 credits

Accredited by the Ärztekammer Berlin with 20 CME credits

3rd EFCAP Congress

Young Offenders and Victims · Forensic Psychiatry and Psychology for Children, Adolescents and Young Adults

7 – 9 March 2012 // Berlin, Germany

Langenbeck-Virchow-Haus
Kaiserin Friedrich-Haus
CharitéCentrum 1

FINAL PROGRAMME

9. März 2012
DEUTSCHES SYMPOSIUM
Täter und Opfer (sexueller) Gewalt

Neues zur Kinder- und Jugendpsychiatrie.

2. A. 2012. 1052 S. 87 Abb. Geb.

► € (D) 159,95

€ (A) 164,43 | sFr 199,00

ISBN 978-3-642-19845-8

Vorbestellpreis

gültig bis zum 29.02.2012

► € (D) 139,95

€ (A) 143,8 | sFr 174,50

Unerlässlich für Klinik
und Praxis.

- Ein umfassendes, profundes und gleichzeitig praxisorientiertes Lehr- und Fachbuch
- Modern, aktuell und interdisziplinär
- Die 2. Auflage wurde komplett überarbeitet und aktualisiert
- Plus: Neue Kapitel z.B. zu den Themen „Evidenzbasiertes Handeln“, „Kleinkindpsychiatrie“, „Kinderpsychiatrische Notfälle“ und einige mehr
- Geschrieben von einem renommierten Herausgeber- und Autorenteam

- Der Survivalguide für die Klinik
- Lesen ohne Luppenbrille
- Das erste Kitteltaschenbuch für die Kinder- und Jugendpsychiatrie

2011. 400 S. 20 Abb. Brosch.

► € (D) 29,95

€ (A) 30,79 | sFr 37,50

ISBN 978-3-540-68318-6

- Ergebnisse einer einzigartigen Langzeitstudie zum Thema Kinderdelinquenz
- Marburger Studie von Remschmidt ist richtungsweisend

2009. 281 S. 24 Abb. Brosch.

► € (D) 69,95

€ (A) 71,91 | sFr 87,50

ISBN 978-3-642-01136-8

- State-of-the-art – aktuelle Erkenntnisse zu Diagnostik und Therapie
- Profitiert von der großen Erfahrung der Autoren
- Klare Aussagen – verständlich geschrieben

2011. 250 S. 40 Abb. Brosch.

► € (D) 39,95

€ (A) 41,07 | sFr 50,00

ISBN 978-3-540-20946-1

- Einziges Buch zum Thema Persönlichkeitsstörungen aus dem deutschsprachigen Raum
- Ein kritisches Thema handlungsorientiert, praxisrelevant und leitlinienkonform dargestellt

2009. 140 S. 5 Abb. Brosch.

► € (D) 44,95

€ (A) 46,21 | sFr 56,00

ISBN 978-3-540-20933-1

Page	Page
4 Welcome Addresses	14 Programme Overview
6 Congress Organisation & Scientific Committee	14 Wednesday, 7 March 2012
7 EFCAP Europe	15 Thursday, 8 March 2012
8 Congress Information	16 Friday, 9 March 2012
11 Congress Dinner Party	17 Institutional Visits
12 Art Exhibitions	18 Scientific Programme
13 Formats, Topics	18 Wednesday, 7 March 2012
13 Deutsches Symposium	21 Thursday, 8 March 2012
	29 Friday, 9 March 2012
	36 Acknowledgements
	38 Index

Welcome
to
Berlin

Congress and Exhibition Office
CPO HANSER® SERVICE
CPO HANSER SERVICE GmbH
Paulsborner Str. 44
14193 Berlin
Phone: +49 – 30 – 300 669-0
Fax: +49 – 30 – 305 73 91
Email: efcap2012@cpo-hanser.de

Host Organisation
Verein für Kinder- und Jugendpsychiatrie e.V.
Prof. Dr. Dr. Helmut Remschmidt
Paulsborner Str. 44
14193 Berlin

Congress Venues
Langenbeck-Virchow-Haus – LVH
Luisenstr. 58/59
10117 Berlin

Kaiserin Friedrich-Haus – KFH
Robert-Koch-Platz 7
10115 Berlin

CharitéCentrum 1 – CC1
Luisenstr. 57
10117 Berlin

Welcome Address

by the Congress President

Dear colleagues,

I would like to extend a warm welcome to all participants of the 3rd EFCAP Congress. As the congress president I am very happy about your interests and numerous abstract submissions for symposia, oral presentations and posters. They are all part of a very diverse and interesting scientific programme. We made a special effort to satisfy the wish for more abstract submissions from professionals all over Europe and to not only focus on diagnostics and risk assessment, but also psychotherapy and intervention. Forensic child and adolescent psychiatry seeks an open exchange with colleagues from the judicial branch, social work and other professions that deal with delinquent juvenile offenders or victims of adolescent crime in practice and research. In order to prioritize the interdisciplinarity and to give the members of the Deutsche Vereinigung für Jugendgerichte und Jugendgerichtshilfen e.V. (DVJJ, German Association for Juvenile Courts and Legal Protection for Minors) an opportunity for an exchange with you as European professionals, we have organized a special German day in cooperation with the DVJJ in addition to the regular scientific programme. We are pleased that EFCAP has begun to consistently develop and organize itself throughout Europe. As part of their future plans for health research the European Union is discussing an invitation to tender for a programme about antisocial behaviour and developmental pathways of conduct disorders. Thus, besides the practical approach and international networking, we also need to focus on the development of research partnerships among EFCAP.

I hope you will also enjoy Berlin with its various cultural offerings. I would be delighted to welcome you to the Congress Dinner Party at the Umspannwerk Ost – an old electric transformer plant and therefore special location. With multiple floors the premises enable guests to party and dance, but to also have quiet conversation with colleagues. Good research and good practice thrive on exchange and exchange happens especially during informal contacts, such as the Get-Together and Congress Dinner Party.

I would like to thank my employees and colleagues, the scientific secretaries, PD Dr. Kölch and Dr. Allroggen, my personal assistant, Dr. Bleich, my head secretaries, Mrs. Gürntke and Mrs. Weisenheimer, as well as the team of CPO HANSER SERVICE GmbH for all of their hard work in preparation for this congress.

I hope for three successful congress days and look forward to meeting you.

Prof. Dr. med. Jörg M. Fegert

Liebe Kolleginnen und Kollegen,

herzlich willkommen in Berlin zum 3rd EFCAP Congress. Als Kongresspräsident bin ich froh über Ihr Interesse und die zahlreichen Anmeldungen von Symposien, Vorträgen und Postern, die ein sehr vielschichtiges und hoffentlich für jeden Teilnehmer interessantes Programm ergeben haben. Wir haben uns bemüht, dem Wunsch nach mehr Beiträgen aus Europa und nach einem stärkeren Fokus, nicht nur bei der Diagnostik und Risikoerkennung, sondern auch bei der Therapie und Intervention, gerecht zu werden. Forensische Kinder- und Jugendpsychiatrie lebt vom Austausch mit Kollegen in der Justiz, der sozialen Arbeit und anderen Berufen, die sich mit straffälligen Jugendlichen oder mit Opfern der Jugendkriminalität in der Praxis oder der Forschung beschäftigen. Um diese Interdisziplinarität zu betonen und den Mitgliedern der Deutschen Vereinigung für Jugendgerichte und Jugendgerichtshilfen e.V. (DVJJ) die Möglichkeit zum Austausch mit Ihnen als europäischen Experten zu geben, haben wir zusätzlich zum allgemeinen Programm einen deutschen Tag zusammen mit der DVJJ organisiert. Erfreulich ist, dass EFCAP sich europaweit immer stärker organisiert und entwickelt. Die Europäische Union diskutiert bei den Plänen für die zukünftige Gesundheitsforschung erstmals die Ausschreibung eines Programms zur Störung des Sozialverhaltens und antisozialer Persönlichkeitsstörung, so dass neben der praktischen Arbeit und der internationalen Vernetzung der Aufbau von Forschungskontakten ebenfalls im Fokus unserer Zusammenarbeit in EFCAP stehen sollte.

Ich hoffe, Sie genießen Berlin auch mit seinen vielfältigen kulturellen Angeboten. Ich würde mich freuen, wenn Sie alle zur Kongressparty ins Umspannwerk, einer ganz speziellen Location, kommen. Die Räumlichkeiten ermöglichen sowohl ausgelassenes Feiern und Tanzen als auch ruhige Unterhaltung, da uns mehrere Stockwerke zur Verfügung stehen. Gute Forschung und gute Praxis leben vom Austausch, und Austausch geschieht gerade auch bei informellem Kontakt, wie bei der Eröffnungsfeier oder der Kongressparty.

Meinen Mitarbeiterinnen und Mitarbeitern, den Scientific Secretaries, PD Dr. Kölch und Dr. Allroggen, meiner persönlichen Referentin, Dr. Bleich, meinen Chefsekretärinnen, Frau Gürntke und Frau Weisenheimer, sowie dem Team von CPO HANSER SERVICE GmbH danke ich für ihren Einsatz bei der Vorbereitung.

Ich hoffe auf drei erfolgreiche Kongresstage in Berlin und freue mich sehr, Sie zu treffen.

Prof. Dr. med. Jörg M. Fegert

by the EFCAP | Europe President

Dear colleagues,

until 2001 our world seemed to be manageable and child and adolescent psychiatric disorders triggered us to identify their etiological bases and to develop new treatment approaches. Then the world changed and everybody, including mental health professionals, were increasingly confronted with terror, crime, immigration, discrimination and economic crisis. Which meant that the 'environmental factors' changed a lot in the nature versus nurture concepts. Forensic child and adolescent psychiatry and psychology became more important in the mental health field to provide an increasing awareness of the impact of psychiatric disorders on delinquency patterns, an increasing insight in brain functioning in deviant behaviours in youths, and increasing treatment effects when families are involved in the management of juvenile criminal behaviour.

We focus on the neurobiological structure of the terrorist and his victims, we compare traditional treatment methods like cognitive behaviour therapies with family oriented therapies, and we evaluate alternative sanctions focusing at specific brain regions which have been visualized by modern techniques. We also perform in-depth research into youths from ethnic minority groups and find out what the court procedure mechanisms are which are responsible for longer sentences in less serious and less disordered cases than are found in non-minority children.

All aspects of our work are presented in keynote sessions, symposia, oral presentations and posters. It provides an excellent opportunity for colleagues from all around the world to get together again. We need to widen our view, exchange experiences, but also intensify our network. Personally, I learned a lot by visiting the child and adolescent Mecca in London with my students, from my collaborative work with French, Swiss and Belgian colleagues in the Evans project (which was presented in Basel), from my teaching activities in Moscow and Helsinki, and from my inspiring visit to the youth detention centre of Coimbra (Portugal). These are just a few collaborations within the EFCAP network that were all initiated through contacts I made and people I met during the last two EFCAP congresses and other related meetings, such as ESCAP, IALMH and EAFL.

I hope you will all find inspiration, make many new alliances, engage in exchanges on the level of research and practice, and create innovative ideas in order to provide our problematic youths with a better future!

Prof. Dr. Theo Doreleijers

Liebe Kolleginnen und Kollegen,

im Jahr 2001 schien unsere Welt noch kontrollierbar zu sein. Psychiatrische Verhaltensstörungen bei Kindern und Jugendlichen haben uns veranlasst, deren Ursprung zu identifizieren und neue Behandlungsansätze zu entwickeln. Dann änderte sich die Welt und alle, auch das Fachpersonal im Bereich der psychiatrischen Gesundheit, wurden vermehrt mit Terror, Kriminalität, Zuwanderung, Diskriminierung und wirtschaftlichen Krisen konfrontiert. Die sich beeinflussenden Umweltfaktoren im Konzept des angeborenen versus gelernten Verhaltens haben sich verändert. Um eine verstärkte Sensibilisierung im Umgang mit den Auswirkungen von psychischen Störungen auf das Verhalten von jugendlichen Straftätern zu bewirken, um neue Erkenntnisse in Bezug auf die neurologischen Funktionen bei sozial unangepasstem Verhalten bei Jugendlichen zu gewinnen und um Behandlungseffekte zu verbessern, wenn Familien in das Management von jugendlich-kriminellem Verhalten mit einbezogen werden, erlangt die Forensische Kinder- und Jugendpsychiatrie und Psychologie im Bereich der seelischen Gesundheit eine immer größere Bedeutung.

Wir konzentrieren uns auf die neurobiologische Struktur von Terroristen und deren Opfer. Wir vergleichen traditionelle Behandlungsmethoden, wie z.B. kognitive Verhaltenstherapie, mit familien-orientierten Therapien. Wir begutachten alternative Sanktionen, die sich auf spezielle Bereiche des Gehirns auswirken, die durch moderne Technik sichtbar gemacht wurden. Ganz besonders erforschen wir intensiv die gerichtlichen Verfahrensweisen bei ethnischen Minderheiten, um herauszufinden, warum bei weniger schwerwiegenden und weniger verhaltengestörten Fällen das Strafmaß trotzdem höher ausfällt als bei Jugendlichen, die nicht zu ethnischen Minderheiten zu zählen sind.

Alle Aspekte unserer Arbeit werden in Keynote Sitzungen, Symposien, Freien Vorträgen und Postern vorgestellt, und der Kongress stellt eine ausgezeichnete Möglichkeit dar, mit Kollegen aus aller Welt zusammenzukommen. Wir müssen unser Blickfeld erweitern, Erfahrungen austauschen und auch unsere Netzwerke ausbauen. Ich persönlich habe viel von den Besuchen mit meinen Studenten in London (dem Mekka für Kinder- und Jugendpsychiatrie) gelernt, in der Zusammenarbeit mit französischen, belgischen und schweizerischen Kollegen beim Evans Projekt (welches in Basel vorgestellt wurde), bei meiner Lehrtätigkeit in Helsinki und Moskau und bei meinem Besuch in der Jugendstrafanstalt in Coimbra (Portugal). Dies sind nur einige Kooperationen im Rahmen des EFCAP Netzwerks, die auf Grund meiner Kontakte während der letzten beiden Kongresse und bei anderen Meetings, wie z.B. ESCAP, IALMH und EAFL, entstanden sind.

Ich hoffe, dass Sie sich inspirieren lassen, neue Kontakte knüpfen, sich über Forschung und Praxis austauschen und neue, innovative Ideen einbringen, um unseren Jugendlichen eine bessere Zukunft zu bieten.

Prof. Dr. Theo Doreleijers

Congress Organisation & Scientific Committee

Host Organisation

Verein für Kinder- und Jugendpsychiatrie e. V.
Prof. Dr. Dr. Helmut Remschmidt
Paulsborner Str. 44
14193 Berlin, Germany

Congress President

Prof. Dr. med. Jörg M. Fegert
University Hospital of Ulm, Department of Child and Adolescent Psychiatry and Psychotherapy
Steinhövelstr. 5
89075 Ulm, Germany

Scientific Secretaries

PD Dr. Michael Kölch
Vivantes Klinikum Neukölln
Vivantes Klinikum im Friedrichshain
Department for Child and Adolescent Psychiatry,
Psychotherapy and Psychosomatics
Landsberger Allee 49
10249 Berlin, Germany

Dr. Marc Allroggen
University Hospital of Ulm
Department of Child and Adolescent Psychiatry
and Psychotherapy
Steinhövelstr. 5
89075 Ulm, Germany

Congress- and Exhibition Office

CPO HANSER® SERVICE

CPO HANSER SERVICE GmbH
Paulsborner Str. 44
14193 Berlin, Germany
Phone: +49-(0)30-300 669 0
Fax: +49-(0)30-300 669 50
Email: efcap2012@cpo-hanser.de

Scientific Committee

Sue Bailey, United Kingdom
Klaus Michael Beier, Germany
Cornelia Bessler, Switzerland
Guillaume Bronsard, France
Giovanni Camerini, Italy
Dirk Deboutte, Belgium
Theo Doreleijers, The Netherlands
Elena Dozortseva, Russia
Jerome Endrass, Switzerland
Graeme Fairchild, United Kingdom
Jörg Michael Fegert, Germany
Wilhelm Felder, Switzerland
Antonio Castro Fonseca, Portugal
Cetin Fusun, Turkey
Thomas Grisso, The Netherlands
Frank Häßler, Germany
Steven Houghton, Australia
Riittakerttu Kaltiala-Heino, Finland
Michael Kölch, Germany
Werner Leixnering, Austria
Michael Osterheider, Germany
Christian Perler, Switzerland
Belinda Plattner, Switzerland
Arne Popma, The Netherlands
Renate Schepker, Germany
Klaus Schmeck, Switzerland
Min-Sup Shin, Korea
Hans Steinern, USA
Chijs van Nieuwenhuizen, The Netherlands
Dirk van West, Belgium
Robert-Jan Verkes, The Netherlands
Robert Vermeiren, The Netherlands
Marco Zanoli, Italy

EFCAP | EUROPE is the umbrella organization for European Forensic Child and Adolescent Psychiatry, Psychology and other involved Professions, with members in Europe (Austria, Belgium, Cyprus, Finland, France, Germany, Hungary, Italy, The Netherlands, Norway, Portugal, Russia, Spain, Sweden, Switzerland, Turkey and the United Kingdom) as well as Australia, New Zealand, Republic of Korea and United States.

The aims of **EFCAP | EUROPE** are:

- ▶ to improve the assessment and treatment of children and young people who find themselves in the justice system as well as their families and carers
- ▶ to improve facilities and to facilitate joint international scientific research
- ▶ to promote interdisciplinary training and interdisciplinary education
- ▶ to exchange data obtained from research and to exchange practical experiences and innovative research and treatment methods
- ▶ to gather information on and to contribute to national and European policy, in so far as this policy affects young people
- ▶ to raise awareness of the need for constant change in the criminal and civil justice systems, so as to provide as well as possible for the interests and the development requirements of children and young people

President of EFCAP

Prof. Dr. Theo A. H. Doreleijers
VU University Medical Center Amsterdam
Department of Child and Adolescent Psychiatry
P/A de Bascule
P.O. Box 303
1115 ZG Duivendrecht, The Netherlands
Email: t.doreleijers@debascul.com

EFCAP Office

Cyril Boonmann, MSc
VU University Medical Center Amsterdam
Department of Child and Adolescent Psychiatry
P/A de Bascule
P.O. Box 303
1115 ZG Duivendrecht, The Netherlands
Email: c.boonmann@debascul.com

Lic. phil. Célia Danielsson, Psychologist
Universitäre Psychiatrische Kliniken Basel (UPK)
Jugendforensische Ambulanz (JAM)
Forensisch-Psychiatrische Klinik
Wilhelm Klein-Strasse 27
4012 Basel, Switzerland
Email: celia.danielsson@upkbs.ch

Congress Information

Congress Venues

Congress Registration Counter

All congress materials are available at the congress registration counter located in the main foyer of the **Langenbeck-Virchow-Haus**.

Opening hours of the registration counter

Wednesday, 7 March 2012	► 11:30 – 19:00 h
Thursday, 8 March 2012	► 08:30 – 19:00 h
Friday, 9 March 2012	► 08:30 – 17:00 h

On-site Registration

On-site registration will be processed on a first come, first serve basis. Priority will be given to pre-registered participants. Depending on the number of on-site registered participants, availability of congress materials may be limited.

Registration fee includes:

- Admission to all scientific sessions
- Final printed programme
- Admission to the Opening Ceremony and Welcome Reception
- Admission to the poster exhibition and technical exhibition
- Light lunch and coffee breaks
- Certificate of Attendance

Day Ticket "German Symposium" includes:

- Admission to all sessions of the "German Symposium" and the international scientific programme on 9 March 2012
- Final printed programme
- Admission to the poster exhibition and technical exhibition
- Light lunch and coffee break on 9 March 2012
- Certificate of Attendance

Registration Fee (incl. PhD students)	550 EUR
Registration Fee for Members of the DVJJ e.V.*	350 EUR
Day Ticket „German Symposium“ Friday, 9 March 2012	200 EUR
Student Fee*	220 EUR

* Please present the certification upon registration at the counter

Name Badges

Participants are kindly requested to wear their name badge at all times during the congress including the Opening Ceremony and Welcome Reception. The colours of the name badges have the following significance:

- | | |
|-------------|----------------------------------|
| Light Green | ► Participant |
| Blue | ► Participant "German Symposium" |
| Red | ► Staff |
| Yellow | ► Press |
| Purple | ► Exhibitor |

Congress Language

The official language of the 3rd EFCAP Congress is English. Simultaneous translation from English to German will not be provided. All sessions belonging to the "German Symposium" will be held in German. Simultaneous translation from German to English will not be provided.

Programme Changes

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

Congress Information System

CO CONGRESS ONLINE® ► www.efcap2012.de

Participants can benefit from the web based EFCAP Congress Information System CO CONGRESS ONLINE®. They can set up and print out a personal programme schedule. The EFCAP Congress Information System provides information on:

- Updated scientific programme
- Programme by day
- Programme by formats with accepted abstracts of chair persons and speakers
- Programme by topics
- Programme search
- List of participants (Who-is-Who)
- Private mailbox

Speaker's Room

The Speaker's Room is located on the first floor of the Langenbeck-Virchow-Haus next to the „Bernhard von Langenbeck“ Room. Computer workstations will be available for last-minute changes. Active participants are kindly asked to bring their presentations on a USB stick.

Opening hours

Wednesday, 7 March 2012

► 11:30 – 19:00 h

Thursday, 8 March 2012

► 08:00 – 19:00 h

Friday, 9 March 2012

► 08:00 – 16:00 h

EACCME/CME Certificates

The 3rd EFCAP Congress 2012 is accredited by the European Council for Continuing Medical Education (EACCME) and the Deutsche Ärztekammer Berlin to provide Continuing Medical Education (CME) credits for congress participants. The following credits will be certified:

EACCME Accreditation

Congress participants will receive

- 2,5 points per half day or Institutional Visit.

Accreditation by the Ärztekammer Berlin

Congress participants will receive

- 3 points for Institutional Visit 1 – 5
- 5 points for Institutional Visit 6 and
- 3 points per half day.

You can request your certificate of attendance along with your CME credits online at www.efcap2012.de starting on **12 March 2012 until 30 June 2012**. You will be asked to evaluate the congress as part of the online process. Your attendance and full payment will be audited. Please note that congress staff are not able to print certificates of attendance or CME credits at the counter.

Poster Lunch Session/8 March 2012

The poster exhibition is open to all registered congress participants on Thursday, 8 March, from 09:00 h until Friday, 9 March, 14:00 h. Interested participants can meet the authors for discussion of their poster during the lunch break. Poster authors are asked to set-up and dismantle their posters during the following times:

- | | |
|-----------------------------------|-------------------|
| Set-up: Wednesday, 7 March | ► 13:30 – 18:00 h |
| Thursday, 8 March | ► 08:00 – 09:00 h |

- | | |
|---------------------------------------|-------------------|
| Dismantling: Thursday, 8 March | ► 16:00 – 18:45 h |
|---------------------------------------|-------------------|

Posters which have not been removed by Thursday, 18:45 h, will be disposed of.

New Research Poster/9 March 2012

For the first time at the EFCAP Congress in Berlin young forensic researchers had the opportunity to submit latest research posters for a poster session on Friday, 9 March 2012. This gives young forensic researchers the chance to communicate their first results or to describe and discuss new study designs, especially since the EFCAP congress provides an opportunity to discuss new developments with colleagues and experts from all over Europe and many other countries around the world. The posters are displayed on Friday, 9 March, from 10:00 to 17:00 h.

- | | |
|--------------------------------|-------------------|
| Set-up: Friday, 9 March | ► 08:00 – 10:00 h |
|--------------------------------|-------------------|

- | | |
|-------------------------------------|-------------------|
| Dismantling: Friday, 9 March | ► 15:00 – 17:00 h |
|-------------------------------------|-------------------|

Posters which have not been removed by Friday, 17:00 h, will be disposed of.

Congress Information

Technical Exhibition

The exhibition is located in the Langenbeck-Virchow-Haus.

Opening hours

Wednesday, 7 March 2012	► 12:00 – 21:00 h
Thursday, 8 March 2012	► 09:00 – 17:00 h
Friday, 9 March 2012	► 09:00 – 17:00 h

Cloakroom

A cloakroom can be found in the main foyer of the Langenbeck-Virchow-Haus and the Kaiserin Friedrich-Haus from Wednesday, 7 March through Friday, 9 March 2012. Participants can also store their luggage there.

Coffee Breaks

Coffee and tea will be served free of charge to all registered participants during the coffee breaks. Coffee bar stations are located in the main foyers of the Langenbeck-Virchow-Haus.

Wednesday, 7 March 2012	► 16:45 – 17:00 h
Thursday, 8 March 2012	► 16:45 – 17:15 h
Friday, 9 March 2012	► 10:30 – 11:00 h

Lunch Breaks

Light lunches will be served for registered participants from 12:30 h – 13:30 h from Wednesday, 7 March through Friday, 9 March 2012. The catering stations are located in the main foyer of the Langenbeck-Virchow-Haus.

How to get to the Congress Venue

Arriving by air ► From Tegel Airport take the TXL bus to Karlplatz, from where it is approximately 3 minutes by foot in the direction of the Charité. From the opposite side of the street (Schumannstr./Luisenstr.) you can also take Bus 147 for one stop to the Charité-Campus Mitte bus stop. The bus stops directly in front of the Langenbeck-Virchow-Haus.

From Schönefeld Airport take the shuttle bus to the train station Flughafen Berlin-Schönefeld. From here take the regional train RB22 to Friedrichstraße or S-Bahn S9 to Ostkreuz and then S5 to Friedrichstraße; here take Bus 147 (towards Leopoldplatz) as far as the Charité-Campus Mitte bus stop. The bus stops directly in front of the Langenbeck-Virchow-Haus.

Transfer times by taxi:

Tegel Airport: approximately 20 minutes
Schönefeld Airport: approximately 50 – 60 minutes

Arriving by train ► From the main railway station (Hauptbahnhof) take Bus 147 towards Puschkinallee as far as the Luisenstraße/Charité bus stop. The bus stops directly in front of the Langenbeck-Virchow-Haus. From Ostbahnhof take the S-Bahn S5, S7 or S75 as far as Friedrichstraße, and from there Bus 147 (towards Leopoldplatz) as far as the Charité-Campus Mitte bus stop.

Public Transportation

Berlin is divided into transport zones A, B and C, but for most travel purposes A and B will be sufficient.

Day Pass ► 6,30 EUR

Single Ticket ► 2,30 EUR

4-Trip Ticket ► 8,20 EUR

Taxi

If you need a taxi, please call:
+49 (0)30–44 33 22 or +49 (0)30–21 02 02.

Parking

For parking near the Langenbeck-Virchow-Haus, you may use the public parking garage at Luisenstr. 50/51. The garage is open 24 hours and has the following rates:

First half-hour: ► 1,00 EUR

Second half-hour: ► 1,00 EUR

Every subsequent hour: ► 1,80 EUR

A 24-hour ticket: ► 10,00 EUR

Mobile Phones

Participants are kindly requested to keep their mobile phones turned off while attending the scientific sessions in the meeting rooms.

Insurance

Please notice that the congress fee does not include insurance. All participants should arrange for their own insurance. Health and accident insurance is strongly recommended and will need to be purchased in the country of origin.

Get Together

All congress participants are cordially invited to take part in the Get Together, which will take place on 7 March 2012 at 18:30 h in the main foyer of the Langenbeck-Virchow-Haus.
Buffet with typical regional food and accompanying drinks (wine, beer, soft drinks and water)

Join us for the Congress Dinner Party

Tickets
available at
the congress
counter

Thursday, 8 March 2012, 19.30 – 1.30 h · Umspannwerk Ost

Buffet dinner and beverage package incl. house wine, beer, water and coffee during dinner

The restaurant is located in the Eastern part of Berlin, close to Alexanderplatz in an old transformer plant. The impressive ceiling height, the old gallery and the glazed hall gates create a special atmosphere and character. The focal point in the Umspannwerk Ost is the 10 meter bar and the buffet with its old iron and electric braces. The show kitchen offers a free view from all sides and is located on the ground level of the restaurant.

After dinner the party will be continued in the theatre club, which you will find in the basement. It has an urban, yet cosy feeling with its visible constructional elements, moulded riggers, granite plinths and the exposed brickwork. Party the night away or enjoy another glass of wine in the main restaurant. We are looking forward to sharing this special evening with you.

Cost contribution:

EUR 50,00 for congress participants

EUR 25,00 for active participants (chairs, co-chairs, speakers)

Promenade tickets (entrance fee)

22.00 – 01.30 h ► EUR 10,00

Art Exhibitions

Speechless

The art exhibition *Speechless* (*Wortlos*) will present some of its exhibits and art projects from 7 until 9 March 2012 at the Langenbeck-Virchow-Haus as part of the 3rd EFCAP Congress 2012. We are pleased about the initiative by the Vivantes Child- and Adolescent Psychiatry and Psychotherapy Department to raise the awareness of young people, who try to fight their way back to a healthy life with the help of their fantasy and creativity.

Art – with its countless ways of expression – gives voice to the feelings and thoughts of their creators. Art can make visible, what would otherwise remain hidden inside. The feeling of creating something new is an ideal tool on the path to a

healthier life. It also enables children and adolescents to give voice to feelings and thought about traumatising events that can otherwise not yet be verbalized.

Every piece of art represents the artist's opportunity to turn away from anger and grief and actively create something new. This art exhibition is a collection of pictures, paintings and sculptures, where every piece has the power to touch the viewer's heart.

- ▶ **Opening hours: during the congress hours**
- ▶ **Langenbeck-Virchow-Haus**

Sculpture Exhibition by Anna Skrabal

Anna Skrabal was born in Wolfsberg, Austria. In 1988 she moved to Vienna, where she studied medicine at the University of Vienna and sculpting with Professor Karl Sukopp. Since then her life has been deeply influenced by the interaction between art and medicine. She became a Doctor of General Medicine and a Specialist in Child and Adolescent Psychiatry and Psychotherapy – a healer of both body and soul. In former

times, she might have been called a Shaman. Many Shamans used and use sculptures in their healing practices. Similar to that, the primarily mutual conception of both of her missions became one: creating healing, awareness, balance and harmony.

In this art show Anna Skrabal presents results of this process. She arranged an exhibition about violence, sexual abuse and their outcome. In this manner these topics find their way into the world of bronze sculptures. Experience in this exhibition how sculptures can be an instrument to make the world a better place.

In this age of showy spectacle and eye-popping commercial entertainments, (...) the story-telling bronze figures of Austrian artist Anna Skrabal, fraught with sociological, psychological, and philosophical underpinnings, are a godsend.

Edward Rubin, New York

- ▶ **Opening hours: during the congress hours**
- ▶ **Kaiserin Friedrich-Haus**

The congress programme is sorted chronologically by days (p. 18 – 35). For better orientation within the scientific programme all sessions have been colour coded.

Formats

KN	Keynote Session
S	Symposium
S-D	Symposium ▶ <i>German Symposium</i>
WS-D	Workshop ▶ <i>German Symposium</i>
OP	Oral Presentation Session
P	Poster Lunch Session
RP	New Research Poster
B	Special Session

Topics

- ▶ ADHD and Forensic Issues
- ▶ Description of Institutions and Methods
- ▶ Developmental Aspects
- ▶ Long-term Consequences
- ▶ Prevention Programmes
- ▶ Psychotherapy and Intervention Methods
- ▶ Statement Analysis
- ▶ Traumatisation
- ▶ Victims
- ▶ Young Offenders
- ▶ German Symposium/Deutsches Symposium
- ▶ New Research Poster

Deutsches Symposium

Freitag, 9. März 2012

Täter und Opfer (sexueller) Gewalt

Wer in seinem beruflichen Umfeld mit Kindern und Jugendlichen zu tun hat, wird auch mit dem Thema Jugendgewalt und sexuelle Gewalt durch Jugendliche konfrontiert. Das Deutsche Symposium „Täter und Opfer (sexueller) Gewalt“ richtet sich daher an alle Berufsgruppen, die mit Kindern, Jugendlichen und Heranwachsenden arbeiten. Es werden Vorträge und Workshops angeboten zu Entstehungsbedingungen und Folgen von Gewalt, zum Zusammenhang von psychischen Erkrankungen und aggressivem Verhalten, zur Gutachtenerstellung und zu juristischen Aspekten von Jugendgewalt.

Angeboten werden Symposien und Workshops zu den Themen:

- ▶ Entwicklung aggressiven und delinquenter Verhaltens
- ▶ Interventionsmöglichkeiten bei delinquenter Jugendlichen
- ▶ Gutachtenerstellung im Strafrecht und Opferentschädigungsrecht
- ▶ Familienrecht und Kinderschutz
- ▶ Diagnostik und Risikoeinschätzung

Kongressgebühren

Tagesticket „Deutsches Symposium“ <i>(Freitag, 9. März 2012)</i>	200 EUR
Kongressgebühr für Mitglieder des DVJJ e.V.* <i>(gesamter Kongresszeitraum)</i>	350 EUR

* Bitte legen Sie Ihre Mitgliedsbescheinigung am Kongresscounter vor.

Die Gebühr für das Tagesticket beinhaltet:

- ▶ Eintritt zu allen Sitzungen des Deutschen Symposiums und des internationalen Programms am 9. März 2012
- ▶ Finales Programm
- ▶ Zugang zur Poster- und Industrieausstellung
- ▶ Lunch und Kaffeepausen
- ▶ Teilnahmebescheinigung

Die Veranstaltungen des Deutschen Symposiums sind im wissenschaftlichen Programm mit den folgenden Farben gekennzeichnet:

S-D Symposium

WS-D Workshop

Programme Overview

Wednesday, 7 March 2012

LVH Langenbeck-Virchow-Haus Luisenstr. 58/59				KFH Kaiserin Friedrich-Haus Robert-Koch-Platz 7		
Auditorium	Bernhard von Langenbeck	Rudolf Virchow	Paul Ehrlich	Auditorium	Gallery Room	Seminar Room
09:00						09:00
10:00						10:00
11:00						11:00
12:00				B-01 Press Conference		12:00
13:00	✖ Lunch Break					13:00
14:00	B-02 Opening Ceremony					14:00
15:00	Keynote KN-01 Sue Bailey (UK)	Symposium S-01	Symposium S-02	Keynote KN-03	Symposium S-03	Symposium S-04
16:00	Eva Mulder (Zutphen, NL)	Young Offenders	Young Offenders	Thomas Grisso, (Worcester, US)	Psychotherapy and Intervention Methods	Description of Institutions and Methods
17:00	Keynote KN-04 Klaus Schmuck (Basel, CH)	Symposium S-05 Description of Institutions and Methods	Symposium S-06 Traumatisation	Symposium S-07 Young Offenders	Symposium S-08 Psychotherapy and Intervention Methods	Symposium S-09 Description of Institutions and Methods
18:00	☕ Coffee Break					
	18:30 – 21:00 h Get Together					
Ground floor/ Main Foyer	12:00 – 21:00 h ▶ Technical Exhibition 11:30 – 19:00 h ▶ Registration Counter open			15:00 – 19:00 h ▶ Sculpture Exhibition by Anna Skrabal		
2nd floor	11:30 – 19:00 h ▶ Speechless – Art Exhibition					

Thursday, 8 March 2012

LVH					KFH			
Auditorium		Bernhard von Langenbeck	Rudolf Virchow	Emil von Behring	Foyer 1 st floor	Auditorium	Gallery Room	Seminar Room
09:00	Keynote KN-05 Robert Vermeiren (Oegstgeest, NL)	Symposium S-10 Developmental Aspects	Symposium S-11 Psychotherapy and Intervention Methods			Symposium S-12 Young Offenders	Symposium S-13 Prevention Programmes	Special Session B-03 Victims
10:00								
11:00	Keynote KN-06 Helmut Remschmidt, Marburg (DE)	Symposium S-14 Psychotherapy and Intervention Methods	Symposium S-15 Developmental Aspects			Keynote KN-07 Jérôme Endrass (Zurich, CH)	Symposium S-16 Description of Institutions and Methods	Symposium S-17 ADHD and Forensic Issues
12:00								
13:00	Lunch Break					Poster P-01 Poster Lunch		
14:00	Keynote KN-08 Theo Doreleijers (Dordrecht, NL)	Symposium S-18 Young Offenders	Symposium S-19 Young Offenders	Oral Presentation OP-01 Risk assessment		Keynote KN-09 Min-Sup Shin (Seoul, KR)	Symposium S-20 Developmental Aspects	Symposium S-21 ADHD and Forensic Issues
15:00								
16:00	Keynote KN-10 Riittakerttu Kaltiala-Heino (Pitkäniemi, FI)	Symposium S-22 ADHD and Forensic Issues	Symposium S-23 Developmental Aspects			Keynote KN-11 Gregor Burkhardt (Lisboa, PT)	Symposium S-24 Psychotherapy and Intervention Methods	Symposium S-25 Developmental Aspects
17:00	Coffee Break							
18:00	Keynote KN-12 Video-Live-Interview: Hans Steiner (Stanford, US)	Symposium S-26 ADHD and Forensic Issues	Symposium S-27 Young Offenders			Keynote KN-13 Christina Stadler (Basel, CH)	Symposium S-28 Developmental Aspects	Symposium S-29 Description of Institutions and Methods
19:00								
19:30 – 01:30 h Congress Dinner Party – Umspannwerk Ost								
Ground floor/Main Foyer		09:00 – 17:00 h ▶ Technical Exhibition 08:30 – 19:00 h ▶ Registration Counter open			08:30 – 19:00 h ▶ Sculpture Exhibition by Anna Skrabal			
1st floor		09:00 – 17:00 h ▶ Poster Exhibition						
2nd floor		08:30 – 19:00 h ▶ Speechless – Art Exhibition						

Programme Overview

Friday, 9 March 2012

LVH Langenbeck-Virchow-Haus Luisenstr. 58/59			KFH Kaiserin Friedrich-Haus Robert-Koch-Platz 7			CC 1 CharitéCentrum 1 Luisenstr. 57	
Auditorium	Bernhard von Langenbeck	Foyer 1 st floor	Auditorium	Gallery Room	Seminar Room	Room 1	Room 2
09:00 Keynote KN-14 Jörg M. Fegert, (Ulm, DE)	Symposium S-30 Young Offenders		Deutsches Symposium S-D-01	Oral Presentation OP-02 Ethnic and gender aspects	Oral Presentation OP-03 Neurobiology and neuro-developmental aspects	Deutsches Symposium – Workshop WS-D-01	Deutsches Symposium – Workshop WS-D-02
10:00							
		Coffee Break					
11:00 Keynote KN-15 Cecilia Kjellgren (Lund, SE)	Symposium S-31 Prevention Programmes		Deutsches Symposium S-D-02	Oral Presentation OP-04 Risk factors and risk assessment	Oral Presentation OP-05 Media, gambling and aggressive behavior in ...	Deutsches Symposium – Workshop WS-D-03	Deutsches Symposium – Workshop WS-D-04
12:00							
13:00		Lunch Break	New Research Poster RP-01				
14:00 Keynote KN-16 Henrik Andershed (Örebro, SE)	Symposium S-32 Young Offenders		Deutsches Symposium S-D-03	Oral Presentation OP-06 Interventions and models of care	Oral Presentation OP-07 ADHD, conduct disorders and developmental issues	Deutsches Symposium – Workshop WS-D-05	Deutsches Symposium – Workshop WS-D-06
15:00							
16:00 Keynote KN-17 Renate Schepker (Ravensburg, DE)	Symposium S-33 Young Offenders		Deutsches Symposium S-D-04	Oral Presentation OP-08 Family, attachment and personality		Deutsches Symposium – Workshop WS-D-07	Deutsches Symposium – Workshop WS-D-08
17:00 B-04 Closing Ceremony							
Ground floor/ Main Foyer	09:00 – 17:00 h ► Technical Exhibition 08:30 – 17:00 h ► Registration Counter open	08:30 – 17:00 h	► Sculpture Exhibition by Anna Skrabal				
1st floor	09:00 – 15:00 h ► New Research Posters						
2nd floor	08:30 – 17:00 h ► Speechless – Art Exhibition						

As part of the scientific programme, the EFCAP congress offers the unique opportunity to visit selected locations and get a close-up look at these institutions and clinics and their daily operations.

07 March 2012 // 9:00 – 12:00 h

Institutional Visit 1

Charité Berlin, Institut für Forensische Psychiatrie

D Persönlichkeitsgestörte versus posttraumatische jugendliche Zeugen – Zustandekommen falscher Beschuldigungen sexuellen Missbrauchs

Chair: Prof. Dr. Hans Ludwig Kröber (Berlin), Prof. Dr. Renate Volbert (Berlin)

Max. number of participants: 25 | Price per person: 50 EUR

Institutional Visit 2

Department of Forensic Child and Adolescent Psychiatry, Vivantes Netzwerk für Gesundheit GmbH

E Forensic psychiatric treatment of adolescent offenders in Berlin: Diagnosis, therapy and prognoses, presentation of the department of forensic psychiatry for adolescents and young adults

Chair: Dr. Aglaja Stöver (Berlin)

Max. number of participants: 25 | Price per person: 50 EUR

Institutional Visit 3

Vivantes Klinikum im Friedrichshain, Clinic for Child- and Adolescent Psychiatry, Psychotherapy and Psychosomatics

E Sexual Disorders in Adolescents: Types, Assessment and Treatment

Chair: Tobias Hellenschmidt (Berlin), Dr. Michael Kölch (Berlin)

Max. number of participants: 15 | Price per person: 50 EUR

Institutional Visit 4

Justizvollzugskrankenhaus Berlin/Prison Hospital Berlin

E Institutional Visit of the Berlin Prison Hospital / Department of Psychiatry and Psychotherapy

Chair: Prof. Dr. Norbert Konrad (Berlin), Dr. Annette Opitz-Welke (Berlin)

Max. number of participants: 20 | Price per person: 50 EUR

Institutional Visit 5

Juvenile Detention Center

E Institutional Visit of the Juvenile Detention Center/ Presentation and walk through the facility

Chair: Marius Fiedler (Berlin)

Max. number of participants: 15 | Price per person: 50 EUR

09 March 2012 // 11:00 – 12:30 h

Institutional Visit 6

Amtsgericht Tiergarten

D Justiz/Jugend- und Heranwachsendenmaßregelvollzug – Schnittstellen juristischer und therapeutischer Interventionen: Anfang oder Ende krimineller Karrieren von psychisch Kranken

Chair: Aglaja Stöver (Berlin), Patricia Proske (Berlin), Björn Daniel (Richter am Amtsgericht Tiergarten, zuständiger Vollstreckungsrichter für den Jugend und Heranwachsendenmaßregelvollzug), Kay-Thomas Dieckmann (vorsitzender Richter am Landgericht), Thomas Leipzig (Staatsanwalt beim Landgericht Berlin)

Max. number of participants: 20

This Institutional Visit is part of the German Symposium, which will take place on 9th March 2012. Registration for at least the day ticket is mandatory in order to participate in this visit.

Scientific Programme

Wednesday, 7 March 2012

B-01	Special Session
12.00 – 13.00 // Paul Ehrlich Room	LVH
Opening Press Conference	
Chairs: Jörg M. Fegert (Ulm, DE) Michael Kölch (Berlin, DE) Theo Doreleijers (Duivendrecht, NL) Klaus Schmeck (Basel, CH)	

002 Promotive factors and group living climate in secure residential youthcare

Peer Van der Helm (*Leiden University of Applied Sciences, NL*)

B-02	Special Session
13.30 – 14.15 // Auditorium	LVH
Opening Ceremony	
Chairs: Jörg M. Fegert (Ulm, DE) Theo Doreleijers (Duivendrecht, NL)	

003 Quality of life among incarcerated youth with severe psychiatric problems

Charlotte Barendregt (*Tilburg University-Tranzo, NL*)

Ilja L. Bongers, André M. Van der Laan, Chijs van Nieuwenhuizen

KN-01	Keynote Session
14.15 – 15.00 // Auditorium	LVH
Governance and physical safety aspects of detaining children: an international survey on implications for policy and service development	

Chairs: Jörg M. Fegert (Ulm, DE)
Theo Doreleijers (Duivendrecht, NL)
Speaker: Sue Bailey (*Royal College of Psychiatrists, London, UK*)

S-02	Symposium
15.15 – 16.45 // Rudolf Virchow Room	LVH
Trauma, psychosocial adversities and criminal behaviours in children and adolescents (Part 1)	

Chairs: Cornelia Bessler (*Zurich, CH*)

Theo Doreleijers (*Duivendrecht, NL*)

KN-02	Keynote Session
15.15 – 16.45 // Auditorium	LVH
Collaboration between state, youth institutions and universities	

Chairs: Renate Schepker (*Ravensburg, DE*)
Riittakerttu Kaltiala-Heino (*Pitkäniemi, FI*)
Speaker: Eva Mulder (*Academic Workplace, Forensic Care for Youth, Zutphen, NL*)

KN-03	Keynote Session
15.15 – 16.45 // Auditorium	KFH
Exploring the potential for culture-based research on psychopathology of delinquent youth	

Chairs: Jérôme Endrass (*Zurich, CH*)
Marc Allroggen (*Ulm, DE*)
Speaker: Thomas Grisso (*University of Massachusetts, Medical Center, Worcester, US*)

S-01	Symposium
15.15 – 16.45 // Bernhard von Langenbeck Room	LVH
Incarceration as a stressful transition in life: experiences of incarcerated juvenile delinquents	

Chairs: Chijs van Nieuwenhuizen (*Eindhoven, NL*)
Robert Vermeiren (*Oegstgeest, NL*)

001 Juvenile adjustment to imprisonment
André M. Van der Laan (*WODC, Research and Documentation Centre, The Hague, NL*)
Veroni Eichelsheim

S-03	Symposium
15.15 – 16.45 // Gallery Room	KFH
Aggression management as a crucial component in the development of the forensic therapeutic environment in an adolescent forensic unit	

Chairs: Sabine Tremmery (*Kortenberg, BE*)
An de Decker (*Kortenberg, BE*)

001 Forensic psychiatric health care: how to create a therapeutic environment for the treatment of severe emotional and behavior problems within compulsory care?
Sabine Tremmery (*UPC KU Leuven Campus Kortenberg, Fordulas, BE*)

002 The clinical relevance of forensic psychodiagnostical testing before admission to the treatment trajectory
Mieke Kunnen (*UPC KU Leuven Campus Kortenberg, BE*)

003 Psychomotor therapy as a functional therapy in a forensic psychiatric unit for adolescents
David Bruyninckx (*UPC KU Leuven Campus Kortenberg, BE*)

Wednesday, 7 March 2012

004 Aggression management on a forensic psychiatric unit for adolescents

An de Decker (UPC KU Leuven Campus Kortenberg, BE)

S-04	Symposium
15.15 – 16.45 // Seminar Room	KFH
Community Forensic Child and Adolescent Mental Health Services (FCAMHS) in the United Kingdom: what they do and why they are liked	
Chairs: Peter Misch (London, UK) Yolanda Devine (London, UK)	

001 Development of a comprehensive, regional community forensic adolescent mental health service

Nick Hindley (Thames Valley Forensic CAMHS, Oxford, UK)

002 Delivering mental health to young offenders in an inner London borough (including a short film about Lewisham ARTs service)

Philip Collins (Maudsley Hospital, Michael Rutter Centre, London, UK)

003 Pathways for young people into and out of an Adolescent Forensic Medium Secure Unit from a service user and career's perspective

Bernard Moynihan (Maudsley Hospital, Michael Rutter Centre, London, UK)

004 Training in child & adolescent forensic psychiatry in the UK: structure, scope and trainee perspectives

Oliver White (UK)

KN-04 Keynote Session

17.00 – 18.30 // Auditorium LVH

Conduct disorders and development of antisocial personality developmental aspects and therapeutic perspectives

Chairs: Theo Doreleijers (Duivendrecht, NL)
Marc Schmid (Basel, CH)

Speaker: Klaus Schmeck (UPK Basel, Child and Adolescent Psychiatry, CH)

S-05 Symposium

17.00 – 18.30 // Bernhard von Langenbeck Room LVH

Do all Roads lead to Rome? Lessons from comparing different forensic child and adolescent mental health service delivery models in Europe

Chairs: Abdullah Kraam (Wakefield, UK)
Paula Phillips (Wakefield, UK)

001 Setting up community forensic child and adolescent mental health services in UK

Abdullah Kraam (Focus Team, Wakefield District, UK)
Paula Phillips

002 Norway's response to youth violence

Christian Svenningsen (Clinic of Prison Psychiatry, Regional Department for Forensic and Security Psychiatry, Drammen, NO)

003 Inpatient and outpatient adolescent forensic services: the Swiss model

Christian Perler (Forensic-Psychiatric Hospital, Basel, CH)

004 What can we learn from each other?

Berit Ritchie (Focus Team, Youth Offending Team, Wakefield, UK)

S-06 Symposium

17.00 – 18.30 // Rudolf Virchow Room LVH

Trauma, psychosocial adversities and criminal behaviours in children and adolescents (Part 2)

Chairs: Cornelia Bessler (Zurich, CH)
Renate Schepker (Ravensburg, DE)

001 From trauma to aggressive impulsivity – case studies with male adolescence perpetrators

Gunnar Neuschäfer (UPD, Bolligen/Bern, CH)

002 Adverse life events and adolescent delinquency – is there a predisposition for trauma related disorders resulting from the own crimes?

Renate Schepker (SWZ for Psychiatry, Child and Adolescent Psychiatry, Ravensburg, DE)

003 Interrelationships among interpersonal trauma, post-traumatic stress symptoms and mental health problems, in a sample of girls in compulsory residential youth care

Laura Leenards (Amsterdam, NL)

004 The role of traumatisation in young antisocial and delinquent youngsters

Ulrich Preuss (Asklepios Fachkrankenhaus BRB, Hospital of Child and Adolesc., Brandenburg, DE)

S-07 Symposium

17.00 – 18.30 // Auditorium KFH

Empirical evidence from Europe and the US for mental health screening in juvenile detention

Chairs: Thomas Grisso (Worcester, US)
Sue Bailey (London, UK)

001 Psychometric properties of the Spanish version of Massachusetts Youth Screening Instrument – Second Version (MAYSI-2)

Carolina Moreno (Universitat de Barcelona, ES)

002 Mental health screening with the Massachusetts Youth Screening Inventory in Dutch juvenile justice institutions: reliability and validity

Natasja Hornby (Zutphen, NL)
Pauline Vahl

Scientific Programme

Wednesday, 7 March 2012

003 Validity of the Massachusetts Youth Screening Instrument-2 (MAYSI-2) in the UK

*Sue Bailey (Royal College of Psychiatrists, London, UK)
C. Lennox*

004 MAYSI-2 mental health screening: evidence for its reliability and validity

Thomas Grisso (University of Massachusetts, Medical Center, Worcester, US)

005 The use of the MAYSI in the pilot project clarification and goal attainment in Swiss youth welfare and juvenile justice institutions

Simon Schlanser (University Hospital Ulm, Child and Adolescent Psychiatry, DE)

Claudia Döllitzsch, Michael Kölch, Jörg M. Fegert, Klaus Schmeck, Marc Schmid

S-09

Symposium

17.00 – 18.30 // Seminar Room

KFH

Organization and coordination of adolescent forensic care in the province of Antwerp (Belgium)

*Chairs: Dirk van West (Antwerp, BE)
Astrid Janssens (Antwerp, BE)*

001 The wraparound approach in the systems of care

Astrid Janssens (University of Antwerp, CAPRI, Youth Mental Health, BE)

002 Inreach or outreach? A model of child and adolescent psychiatry care to arrested youngsters in Belgium

Sarah van Grieken (OPZ Geel, CAPRI, Youth Mental Health, BE)

003 Differentiation in problems of target populations in adolescent forensic child and youth psychiatry in the Province of Antwerp (Flanders/Belgium)

Tony De Clippele (UCKJA-ZNA, CAPRI, Youth Mental Health, Antwerp, BE)

004 Why? Because I ask you to. A description of relational influences in the treatment of young offenders with relational disabilities

Caroline Debruyne (OPZ Geel, CAPRI, Youth Mental Health, BE)

S-08

Symposium

17.00 – 18.30 // Gallery Room

KFH

Treatment-outcome of Aggression Replacement Training in a scientific perspective

*Chairs: Tijs Jambroes (Duivendrecht, NL)
Han Spanjaard (Duivendrecht, NL)*

001 Washington State Aggression Replacement Training: working principles of a prescriptive group training for young offenders

Bas Brown (De Bascule, Forensic Youth Dep., Amsterdam, NL)

002 Do neuropsychological characteristics predict aggression treatment outcome?

Sanne Oostermeijer (VU University Medical Center, Child & Adolescent Psychiatry, Duivendrecht, NL)

003 The influence of callous-unemotional traits on effect of Aggression Replacement Training in Disruptive Behavior Disorders in a high secure childhood welfare institution

Tijs Jambroes (VU University Medical Center, Child & Adolescent Psychiatry, Duivendrecht, NL)

004 Effective treatment of aggression for adolescents in clinical and non clinical settings

Kirsten Smeets (Karakter, Child and Adolescent Psychiatry, Nijmegen, NL)

Thursday, 8 March 2012

B-03	Special Session
09.00 – 10.00 // Seminar Room	KFH
Child abuse in a pseudo-psychotherapeutic sect	
Chair: Riittakerttu Kaltiala-Heino (Pitkäniemi, FI)	

001	Child abuse in a pseudo-psychotherapeutic sect
Elena Dozortseva (The Serbsky Center, MGPPU, Lab. of Child & Adolescent Psychiatry, Moscow, RU)	
Valentina Badmaeva, Sophia Golub, Maxim Kamenskov	

KN-05	Keynote Session
09.00 – 10.30 // Auditorium	LVH
Lessons learned from forensic sample studies	
Chairs: Michael Kölch (Berlin, DE) Henrik Andershed (Örebro, SE)	
Speaker: Robert Vermeiren (Curium-LUMC VUMC, Oegstgeest, NL)	

S-10	Symposium
09.00 – 10.30 // Bernhard von Langenbeck Room	LVH
Diagnosis and therapy of conduct disorder and comorbidities	

Chairs: Andrea Ludolph (Ulm, DE)

Paul Plener (Ulm, DE)

001 Diagnosis and phenomenology of conduct disorder

Paul Plener (University Hospital Ulm, Child and Adolescent Psychiatry, DE)

002 Imaging data in conduct disorder – helpful for diagnosis?

Sigve Aadalen (University Hospital Ulm, Child and Adolescent Psychiatry, DE)

003 Conduct disorder and autism – predisposition to delinquency?

Daniela Hagmann (University Hospital Ulm, Child and Adolescent Psychiatry, DE)

004 Anti-aggression training in a child and adolescence psychiatric setting for young offenders – a worthwhile therapy?

Andrea Ludolph (University Hospital Ulm, Clinic for Child and Adolescent Psychiatry and Psychotherapy, DE)

S-11	Symposium
09.00 – 10.30 // Rudolf Virchow Room	LVH
Family therapies for delinquent adolescents: research, practice and future opportunities	
Chairs: Kees Mos (Den Haag, NL) Thimo van der Pol (Oegstgeest, NL)	

001 Identifying common elements of evidence-based family treatments for adolescents' disruptive behavior problems

Brigit van Widenfelt (Curium LUMC, Oegstgeest, NL)

002 Criminal patterns for delinquent adolescents: does therapy have an impact?

Thimo van der Pol (Curium LUMC, Child and Adolescent, Oegstgeest, NL)

003 Implementation of MDFT in Finland

Leena Ehrling (The Finnish Association for Mental Health, FI)

004 Applying MDFT to closed juvenile justice institutes in the Netherlands

Kees Mos (De Jutters, Den Haag, NL)

S-12 Symposium

09.00 – 10.30 // Auditorium KFH

Personality disorders in delinquent adolescents

Chairs: Susanne Schlüter-Müller (Frankfurt am Main, DE)

Klaus Schmeck (Basel, CH)

001 The impact of personality traits on the treatment of delinquent adolescents

Klaus Schmeck (UPK Basel, Child and Adolescent Psychiatry, CH)

002 Infanticide – from personality disorder to altruistic motives: typologies – psychiatric assessment

Renate Schepker (SWZ for Psychiatry, Child and Adolescent Psychiatry, Ravensburg, DE)

003 Infanticide of a female adolescent with a severe personality disorder: a case study

Susanne Schlüter-Müller (Praxis, Child and Adolescent Psychiatry, Frankfurt am Main, DE)

S-13 Symposium

09.00 – 10.30 // Gallery Room KFH

Changing the traditional approach to psychoeducational group-based interventions for anti-social youths

Chairs: Daniel Rijo (Coimbra, PT)
Carolina da Motta (Coimbra, PT)

001 Do we really need another intervention program for antisocial youths?

Daniel Rijo (CINEICC, Coimbra, PT)
Maria do Natal Sous, Carolina da Motta

002 The emotions behind early maladaptive schemas

Carolina da Motta (CINEICC, Coimbra, PT)
Marta Capinha, Daniel Rijo, Joana Pinto

003 What changes? Improvements on emotional regulation, self-efficacy and self-concept

Daniel Rijo (CINEICC, Coimbra, PT)
Nélio Brazão, Carolina da Motta, Margarida Rosa, João Firme, Ana Afonso

Scientific Programme

Thursday, 8 March 2012

004 One step further: outcomes of the GPS in a young adult prison inmate sample

Carolina da Motta (CINEICC, Coimbra, PT)

Daniel Rijo, Nélia Brazão, Rita Ramos Miguel

KN-06

Keynote Session

11.00 – 12.30 // Auditorium

LVH

Juvenile murderers – etiology and prognosis: a 13-year follow-up study

Chairs: Jörg M. Fegert (Ulm, DE)

Sue Bailey (London, UK)

Speaker: Helmut Remschmidt (University Hospital Marburg, Child and Adolescent Psychiatry, DE)

KN-07

Keynote Session

11.00 – 12.30 // Auditorium

KFH

Treatment of violent juvenile offenders: what works and which programs are cost-efficient?

Chairs: Robert Vermeiren (Oegstgeest, NL)

Frank Häßler (Rostock, DE)

Speaker: Jérôme Endrass (Amt für Justizvollzug, Psychiatrisch-Psychologischer Dienst, Zurich, CH)

S-14

Symposium

11.00 – 12.30 // Bernhard von Langenbeck Room

LVH

Can the study of neurobiological processes help design new interventions for antisocial youths?

Chairs: Stephanie van Goozen (Cardiff, UK)

Marc Allroggen (Ulm, DE)

001 Emotion recognition deficits in young offenders

Katharine Bowen (Cardiff University, Tower Building, UK)

002 Effects of emotion recognition training on mood and behaviour

Marcus Munafo (Bristol University, Tower Building, UK)

003 Towards therapeutic applications of neurofeedback through real-time functional imaging

Isabelle Habes (Cardiff University, Tower Building, UK)

004 Digit ratio modulates effects of testosterone on social behavior and moral reasoning

Estrella Montoya (Utrecht University, Department of Experimental Psychology, NL)

S-15

Symposium

11.00 – 12.30 // LVH Rudolf Virchow Room

LVH

How can we use standardized measures and science to improve daily practice and vice versa

Chairs: Lieke van Domburgh (Zutphen, NL)

Anke Verlaan (Barneveld, NL)

001 Implementation of routine outcome monitoring in a Dutch youth care agency: using results in daily practice

Anke Verlaan (LSG-Renträy, JooZt, Barneveld, NL)

002 International research about the SAVRY: some conclusions for practice

Henny Lodewijks (LSG-Renträy, Zutphen, NL)

003 Making collaboration between scientists and clinicians from a closed juvenile justice institution work: lessons learned from implementing an academic collaboration program

Eva Mulder (Academic Workplace, Forensic Care for Youth, Zutphen, NL)

004 How do you fare after treatment in a closed treatment facility?

Lieke van Domburgh (LSG-Renträy, Research and Development, Zutphen, NL)

S-16

Symposium

11.00 – 12.30 // Gallery Room

KFH

Pilot project Clarification and Goal Attainment in Swiss Juvenile Justice and Youth Welfare Institutions – final results and political implications

Chairs: Michael Kölch (Berlin, DE)

Marc Schmid (Basel, CH)

001 Introduction to the Model Project: clarification and goal-attainment in Swiss Youth Welfare and Juvenile Justice Institutions (MAZ.) – design of the study and description of the sample

Bettina Breymaier (UPK, Child and Adolescent Psychiatry Research, Basel, CH)

Martin Schröder, Nils Jenkel, Eric Francescotti, Claudia Döllitzsch, Simon Schlanser, Jörg M. Fegert, Klaus Schmeck, Marc Schmid

002 Children, adolescents and young adults looked after by authorities – a high-risk population? Epidemiological results of the MAZ. study

*Nils Jenkel (University of Basel, Child & Adolescent Psychiatry, CH)
Bettina Breymaier, Marc Schmid, Jörg M. Fegert, Klaus Schmeck*

003 Effectiveness of residential care in Swiss youth welfare and juvenile justice institutions – longitudinal results of the MAZ. study

Simon Schlanser (University Hospital Ulm, Child and Adolescent Psychiatry, DE)

Claudia Döllitzsch, Michael Kölch, Jörg M. Fegert, Klaus Schmeck, Marc Schmid

Thursday, 8 March 2012

004 Summary and implications of the pilot project Clarification and Goal Attainment in Swiss Youth Welfare Juvenile Institutions

Marc Schmid (UPK Basel, Hospital for Child and Adolescent Psychiatry, CH)

S-17**Symposium****11.00 – 12.30 // Seminar Room****KFH****The impact of ADHD on delinquent and antisocial behavior in young male and female offenders**

Chairs: Michael Rösler (Homburg, DE)
Susan Young (London, UK)

001 The role of ADHD in the development of delinquency: report from the Iceland study

Gisli Gudjonsson (Institute of Psychiatry, King's College London, UK)

002 Impact of ADHD on delinquent behavior in young male and female offenders

Michael Rösler (University of the Saarland, Neurocentre, Homburg, DE)

003 Critical incidents in adolescent incarcerated offenders with ADHD

Susan Young (Institute of Psychiatry, London, UK)

P-01**Poster Session****12.30 – 13.30 // Foyer 1. Floor****LVH****Poster Lunch****001 The antisocial phenomenon in childhood and adolescence: a project for building a developmental explanatory model**

Alice Morgado (University of Coimbra, Faculty of Psychology and Educational Services, PT)
Maria da Luz Vale Dias

002 Adolescent firesetting, cruelty to animals and callous-unemotional traits

Scott Harden (Amicus Medical Chambers, Brisbane, AU)
Bruce Watt

003 Empowering parents of young offenders with psychiatric disorders to participate in treatment and policy development

Miriam de Heer (Oudervereniging Balans, Bilthoven, NL)
Winneke Ekkelen, Ids Terpstra, Theo Dorelijers

004 Sexual violence among children

Monika Dabkowska (Copernicus University, Faculty of Pedagogical Science, Torun, PL)

005 Munchausen by proxy syndrome and child abuse

Eleni Karachanidi (TEI of Patras, Speech-Pathology, Kalamata, GR)

Panagiotis Gouveris, Evangelos Michael, Dimitrios Konstantelos, Theodora Syriopoulou, Eleni Fournari, Kalliopi Straka, Mirsini Papoula

006 Different pathways from ADHD to delinquency – a short review

Steffen Weirich (University of Rostock, Child and Adolescent Psychiatry and Psychotherapy, DE)
Olaf Reis, Frank Häßler

007 Family-based intervention aimed at children with behavioural problems (FITT): a manualized home treatment program for children with ADHD and conduct disorder

Anne Schröter (Central Institute for Mental Health Mannheim, Child and Adolescent Psychiatry, DE)
Michaela Hilberger, Beate Kentner-Figura, Sarah Hohmann, Tobias Banaschewski, Gerhard Ristow, Martin Schmidt, Luise Poustka

008 Ethanol-effects on brain development

Carla Teixeira Cavaleiro (Salamanca University, ES)

009 EQUALS – Clarification and goal attainment in youth welfare and juvenile justice institutions

Martin Schröder (UPK Basel, Child and Adolescent Psychiatry, CH)
Nils Jenkel, Alexander Küttner, Jörg M. Fegert, Michael Kölich, Klaus Schmeck, Marc Schmid

010 Long term consequences of legal system failure to detect and protect minors from child abuse

Aleksandra Franic (Health Care Center Zemun, Child and Adolescent Psychiatry, Belgrade (Zemun), RS)
Dragana Micic

011 Dating violence, violence attitudes and perception of parenting practices in heterosexual and homosexual Portuguese young adults

Maria Da Luz Vale-Dias (University of Coimbra, Faculty of Psychology and Educational Services, PT)
Ângela Matos

012 Callous-unemotional traits and perception of teachers' anger and distress in daily life in high-risk adolescents

Jill De Ridder (CHUV, Centre Hospitalier Universitaire Vaudois, Lausanne, CH)

013 Psychiatric assessments of the young offenders in a specialized hospital for psychiatric diseases, Gornja Toponica, Niš

Snezana Vladejic (Lundbeck, Psychology, Belgrade, Serbia)

Scientific Programme

Thursday, 8 March 2012

014 The role of disruptive behaviour disorders and psychopathy in aggression incidents in a high security welfare institution for adolescents

*Willemijn Noordhoff (VU University medical center Amsterdam, Department of Child- and Adolescent Psychiatry, NL)
Tijs Jambroes, Lucres Nauta-Jansen, Arne Popma, Robert Vermeiren, Theo Doreleijers*

015 Competence Center of Child and Adolescent forensic psychiatry

Ulrich Preuss (Asklepios Fachkrankenhaus BRB, Hospital of Child and Adolesc., Brandenburg, DE)

016 Training apartments for delinquent adolescents – an important step between inpatient treatment and therapeutic residential communities

Helmut Niederhofer (Saxon Hospital for Psychiatry and Neurology, Rodewisch, DE)

017 Non-suicidal self-injury and personality factors in juvenile delinquents compared to juvenile psychiatric inpatients

*Johannes Schmidt (University of Heidelberg, Psychosocial Center, DE)
Peter Parzer, Tina Steitz, Joachim Janke, Gloria Fischer, Franz Resch, Romuald Brunner, Michael Kaess*

018 Concurrent alpha-amylase and cortisol reactivity in relation to juvenile disruptive behavior

*Marjan de Vries-Bouw (VU University Medical Center, Child & Adolescent Psychiatry, Duivendrecht, NL)
Lucres Jansen, Robert Vermeiren, Theo Doreleijers, Peter van de Ven, Arne Popma*

019 Psychopathic subtypes and associations with mental health problems in incarcerated male adolescents

Violaine Veen (Leiden University of Applied Sciences, NL)

020 Prevalence of externalizing problems in Dutch-Moroccan and Moroccan youths: a comparative study

*Arne Bleijenberg (VU University Medical Center, Child & Adolescent Psychiatry, Duivendrecht, NL)
Marcia Adriaanse, Theo Doreleijers*

021 Predictive validity of the Structured Assessment of Violence Risk in Youth (SAVRY)

*Ugo Sabatello (Sapienza University of Rome, Pediatric and Neuropsychiatric, IT)
Simona Stefanile, Ilaria Arbarello, Marisa Malagoli Tigliatti*

022 The cortisol awakening response over adolescence

*Evelien Platje (VU University Medical Center, Child & Adolescent Psychiatry, Duivendrecht, NL)
Robert Vermeiren, Theo Doreleijers, Wim Meeus, Hans Koot, Tom Frijns, Pol van Lier, Susan Branje, Lucres Jansen*

023 Post-treatment functioning after residential treatment perceived by parents and adolescents

*Karin Nijhof (De Hoenderloo Groep, Research & Development, NL)
Roy Otten, Ignace Vermaes*

024 The prevention of antisocial behavior in children: ethical implications of a neurobiological approach

Dorothee Horstkötter (Maastricht University, Faculty of Health, Medicine and Life Sciences, Department of Health, Ethics and Society/Metamedica, NL)

025 Dating violence and attachment to dating partner and peers in portuguese secondary and university students

*Maria Da Luz Vale-Dias (University of Coimbra, Faculty of Psychology and Educational Sciences, PT)
Marta Ferreira, Graciete Franco-Borges, Piedade Vaz-Rebelo*

026 Specific relapse prevention techniques and social skills training for juveniles who have sexually offended: a study protocol of a randomized controlled trial based on the "ThePas"

*Madleina Manetsch (University of Zurich, Child and Adolescent Psychiatry, CH)
Marcel Aebi, Gunnar Vogt, Cornelia Bessler*

027 The FAST test in Italy: an instrument for the study of family relationships

*Arianna Comelli (University of Padua, San Pietro de Feletto, IT)
Tiziana Magro*

028 Psychopathy in fathers: links with parenting and attachment style, and behavioral problems in the child

*Patricia Blijtebier (University of Leuven, Psychology, BE)
Katarzyna Uzieblo*

KN-08

Keynote Session

13.30 – 15.00 // Auditorium

LVH

Psychiatric and psychosocial conditions in Moroccan youth in The Netherlands and in Morocco

Chairs: Sue Bailey (London, UK)

Riittakerttu Kaltiala-Heino (Pitkäniemi, FI)

Speaker: Theo Doreleijers (VU University Medical Center, Child & Adolescent Psychiatry, Duivendrecht, NL)

Marcia Adriaanse, Lieke van Domburgh,

Arne Bleijenberg, Wim Veling

KN-09

Keynote Session

13.30 – 15.00 // Auditorium

KFH

The support center for women and children victims of violence in South Korea

Chairs: Nina Spröber (Ulm, DE)

Marc Allroggen (Ulm, DE)

Speaker: Min-Sup Shin (Seoul National University College of Medicine, KR)

Thursday, 8 March 2012

S-18	Symposium
13.30 – 15.00 // Bernhard von Langenbeck Room	LVH
Subgroups within different populations of young offenders	
Chairs: Chijn van Nieuwenhuizen (Eindhoven, NL) Arne Popma (Duivendrecht, NL)	

001	Can we distinguish different profiles in youngsters admitted in a youth forensic psychiatric hospital?
	Lisette de Ruijter (GGzE, Eindhoven, NL)

002	Subgroups of serious juvenile offenders: different profiles, different risks
	Eva Mulder (Academic Workplace, Forensic Care for Youth, Zutphen, NL)

003	Distinguishing profiles in patients admitted in forensic psychiatric hospitals: which lessons can be learned for juvenile delinquents?
	Chijn van Nieuwenhuizen (GGzE, Eindhoven, NL) S. Bogaerts, E.A.W. de Ruijter, I.L. Bongers

S-19	Symposium
13.30 – 15.00 // Rudolf Virchow Room	LVH
Where do they belong? Characteristics and treatment needs of young people with mental disorders ruled by the juvenile court	
Chairs: Freya Vander Laenen (Ghent, BE) Michael Kölch (Berlin, DE)	

001	Characteristics of minors with mental disorders at the juvenile court in Flanders
	Sofie Merlevede (Ghent University (IRCP), BE)

002	The trajectories of adolescents under juvenile justice in the forensic child and youth psychiatry settings in Flanders
	Tony De Clippele (UCKJA-ZNA, CAPRI, Youth Mental Health, Antwerp, BE)

003	The characteristics of young offenders in a forensic psychiatric hospital in Flanders
	Frederik Bellens (PC Caritas, Temse, BE)

004	A distinct profile? Comparison of the characteristics with the international literature
	Leen Cappon (Ghent University, BE)

S-20	Symposium
13.30 – 15.00 // Gallery Room	KFH
Psychopathic traits in preschoolers: a developmental perspective is needed	
Chairs: Patricia Bijttebier (Leuven, BE) Klaus Schmeck (Basel, CH)	

001	Can psychopathic traits be meaningful measured in preschool children? Test of the child problematic
	Laura Lopez-Romero (University of Santiago de Compostela, ES)

002	Callous-unemotional traits and their role in understanding the heterogeneity among children with conduct problems
	Henrik Andershed (Örebro University, School of Law, Psychology, Örebro, SE)

003	Psychopathic traits in preschoolers: associations with temperament, early school adjustment and peer relations
	Patricia Bijttebier (University of Leuven, Psychology, BE)

S-21	Symposium
13.30 – 15.00 // Seminar Room	KFH
Prevalence and novel interdisciplinary approaches for adult ADHD offenders: a UK context	
Chairs: Marios Adamou (Wakefield, UK) Michael Rösler (Homburg, DE)	

001	Prevalence of adult ADHD in a UK probation service
	Marios Adamou (South West Yorkshire NHS FT, Service for Adults with ADHD, Wakefield, UK)

002	Prevalence of adult ADHD in a UK women's prison
	Susan Keoghan (South West Yorkshire NHS FT, Service for Adults with ADHD, Wakefield, UK)
003	Occupational needs of young offenders with attention deficit hyperactivity disorder
	Mandy Graham (South West Yorkshire NHS FT, Service for Adults with ADHD, Wakefield, UK)

004	Social adaptation of offenders with adult ADHD
	Lisa Pollock (South West Yorkshire NHS FT, Service for Adults with ADHD, Wakefield, UK)

OP-01	Oral Presentation Session
13.30 – 16.45 // Emil von Behring Room	LVH
Risk assessment	

001	The specificities of adolescent sex offenders: a comparison research with delinquent non-sex offenders and juvenile non-offenders
	Ricardo Barroso (University of Tras-os-Montes, Psychology, Vila Real, PT) Celina Manita, Pedro Nobre
002	Juvenile risk assessment in secondary schools: "RASS" a new assessment tool – a preliminary study

002	Juvenile risk assessment in secondary schools: "RASS" a new assessment tool – a preliminary study
	Marco Zanoli (EDSEG CDR, Centro Formazione Professional, Modena, IT) Tiziana Magro
003	Implementation and quality assurance of the LIJ, a Dutch instrument for assessment of juvenile delinquents

003	Implementation and quality assurance of the LIJ, a Dutch instrument for assessment of juvenile delinquents
	Han Spanjaard (PI Research, Duivendrecht, NL) Ruth Bolt, Henrike van Diest, Bas Vogelvang, Martijn Van Dam

Scientific Programme

Thursday, 8 March 2012

004 Risk assessment and the impact of risk and protective factors in adolescence and early adulthood

Han Spanjaard (PI Research, Duivendrecht, NL)

Leontien van der Knaap, Claudia van der Put, Geert Jan Stams

005 Juvenile offenders: risk factors and psychopathic traits

Ugo Sabatello (Sapienza University of Rome, Pediatric and Neuropsychiatric, IT)

Ilaria Arbarello, Margherita Spissu, Simona Stefanile, Marsia Malagoli Togliatti

006 Improving the prediction of criminal recidivism by exploring information of crime scenes in juvenile homicidal offenders

Katharina Schultebraucks (Charité – University Medicine, Institute of Forensic, Berlin, DE)

Klaus-Peter Dahle

007 APS-I, Assessment of Parental Skills Interview: a new instrument for clinical and forensic evaluation

Laura Volpini (La Sapienza University of Rome, IT)

009 Crovitz test: Italian adaptation and standardization for children

Sara Agosta (Italian Institute of Technolog, CNCS, Rovereto, IT)

Sara Codognotto, Tiziana Magro, M. Perduca, G. Sartori

010 The effects of suggestability: influence of age, time exposure and kind of memory in a sample of children

Sara Agosta (Italian Institute of Technology, CNCS, Rovereto, IT)

S. Codognotto, Tiziana Magro (main author)

KN-10

Keynote Session

15.15 – 16.45 // Auditorium

LVH

Ethical issues in adolescent forensic psychiatry

Chairs: Michael Kölch (Berlin, DE)

Marc Allroggen (Ulm, DE)

Speaker: Riittakerttu Kaltiala-Heino (University of Tampere, Adolescent Forensic Unit, Pitkäniemi, FI)

KN-11

Keynote Session

15.15 – 16.45 // Auditorium

KFH

Beneficial cross-over effects of prevention programmes: on drug abuse and antisocial behaviour

Chairs: Jörg M. Fegert (Ulm, DE)

Renate Schepker (Ravensburg, DE)

Speaker: Gregor Burkhart (European Monitoring Centre for Drugs and Drug Addiction, Lisboa, PT)

S-22

Symposium

15.15 – 16.45 // Bernhard von Langenbeck Room

LVH

Juvenile sex offenders: characteristics

Chairs: Jan Hendriks (Amsterdam, NL)

Lisette 't Hart-Kerkhoffs (Amsterdam, NL)

001 Moral judgement of young sex offenders with and without intellectual disabilities

Eveline van Vugt (University of Amsterdam, NL)

Jessica Asscher, Geert Jan Stams, Jan Hendriks, Catrien Bijleveld, Peter van der Laan

002 Psychopathic traits in juvenile sex offenders

Cyril Boonmann (VU University Medical Center, Child & Adolescent Psychiatry, Duivendrecht, NL)

Lucres Nauta-Jansen, Lisette 't Hart-Kerkhoffs, Pauline Vahl, Sanne Hillege, Theo Doreleijers, Robert Vermeiren

003 Autism Spectrum Disorder Symptoms in juvenile sex offenders

Lucres Nauta-Jansen (VU University Medical Center, Child & Adolescent Psychiatry, Duivendrecht, NL)

Lisette 't Hart-Kerkhoffs, Cyril Boonmann, Theo Doreleijers, Robert Vermeiren, Ruud B. Minderaa, Catharina A. Hartman

004 Juveniles convicted of sexual hands-on offenses or of pornography offenses: a comparison of demographic and criminal characteristics

Marcel Aebi (Child and Adolescent Forensics, Zurich, CH)

Melanie Ernest, Cornelia Bessler

S-23

Symposium

15.15 – 16.45 // Rudolf Virchow Room

LVH

The link from psychopathy to delinquent behavior in adolescence

Chairs: Marc Schmid (Basel, CH)

Christina Stadler (Basel, CH)

001 Psychopathic personality traits, empathy and delinquency in a Swiss sample of institutionalized children and adolescents

Claudia Dölitzsch (University Hospital Ulm, Child and Adolescent Psychiatry und Psychotherapy, DE)

Simon Schlanser, Marc Schmid, Klaus Schmeck, Jörg M. Fegert, Michael Kölch

002 The factor structure and validity of the German YPI in a representative Swiss community sample

Tania Pérez (UPK Basel, CH)

003 Incarcerated juvenile offenders with callous-unemotional traits: phenomenology of daily emotional and relational experiences

Pihet Sandrine (Lausanne University, CH)

Maya Suter, Jill De Ridder, Olivier Halfon, Philippe Stephan

Thursday, 8 March 2012

004 Heterogeneous psychometric profiles of young offenders

Felix Euler (UPK, Hospital for Child and Adolescent Psychiatry, Basel, CH)

005 Facial mimicry in 6 – 7 year olds with disruptive behavior disorder: influence of high versus low callous-unemotional traits

Peter Deschamps (Zorglijn Disruptieve Stoornissen, Universitair Med. Centrum Utrecht, NL)

003 Neural substrates of reward and avoidance learning in Conduct Disorder

Graeme Fairchild (University of Southampton, School of Psychology, UK)

004 Fear conditioning in adolescents with persistent versus desistent patterns of early-onset Disruptive Behavior Disorders: a functional MRI study

Moran Cohn (VU University Medical Center, Child & Adolescent Psychiatry, Duivendrecht, NL)

S-24

Symposium

15.15 – 16.45 // Gallery Room

KFH

Complex needs, multisystems & promising interventions for young offenders

Chairs: Sue Bailey (London, UK)
Simone Fox (UK)

001 An introduction to multisystemic therapy in the UK

Simone Fox (South West London and St. George's, Mental Health NHS Trust, UK)

002 MST in practice: what works well and what is more difficult

Simone Fox (South West London and St. George's, Mental Health NHS Trust, UK)

003 How does the delivery of multisystemic therapy to adolescents and their families challenge practice in traditional services in the Criminal Justice System?

Zoë Ashmore (Cambridgeshire and Peterborough, NHS Foundation Trust, Peterborough, UK)

004 An interim report on an integrated intervention for use with young people with complex needs in the secure estate, using a case series design

Miranda Casswell (Greater Manchester West MH, NHS Foundation Trust, UK)
Andrew Rogers

KN-12

Keynote Session

17.15 – 18.45 // Auditorium

LVH

Live-Video-Interview – Survivors of the abyss: the risk of being a resilient delinquent

Chairs: Klaus Schmeck (Basel, CH)
Jörg M. Fegert (Ulm, DE)

Speaker: Hans Steiner (Stanford University, School of Psychiatry, Stanford, US)

KN-13

Keynote Session

17.15 – 18.45 // Auditorium

KFH

Current perspective on empathic deficits in aggressive and antisocial behaviour

Chairs: Arne Popma (Duivendrecht, NL)
Felix Euler (Basel, CH)

Speaker: Christina Stadler (University of Basel, Child and Adolescent Psychiatry, CH)

S-26

Symposium

17.15 – 18.45 // Bernhard von Langenbeck Room

LVH

Juvenile sex offenders: reoffending and risk assessment

Chairs: Lucres Nauta-Jansen (Duivendrecht, NL)
Cyril Boonmann (Duivendrecht, NL)

S-25

Symposium

15.15 – 16.45 // Seminar Room

KFH

Reward and punishment sensitivity in antisocial populations: using neuroimaging and psychophysiological methods to inform clinical practice

Chairs: Graeme Fairchild (Southampton, UK)
Arne Popma (Duivendrecht, NL)

001 Altered reinforcement sensitivity in children with ODD and ADHD: evidence from a decision-making paradigm

Marjolein Luman (Vrije Universiteit Amsterdam, Highfield Campus, NL)

002 Reward and fear conditioning in young offenders: relations with behavioural problems and psychopathic traits

Joanne Morgan (Cardiff University, UK)

001 Juvenile sex offenders: mental health and reoffending

Lisette 't Hart-Kerkhoffs (Amsterdam, NL)

Cyril Boonmann, Robert Vermeiren, Lucres Nauta-Jansen, Theo Doreleijers

002 Risk factors measured by the BARO in pre-court and pre-treatment juvenile sexual offenders

Verena Klein (Hamburg, DE)

Dahlyn Yoon, Martin Rettenberger, Peer Briken

003 Differences in the prevalence and impact of risk factors for general recidivism among different types of juvenile sex offenders and nonsexual offenders

Claudia van der Put (University of Amsterdam, Youth Care Sciences, NL)

Eveline van Vugt, Geert Jan Stams, Maja Dekovic, Peter van der Laan

004 Diversity in treatment of juvenile sex offenders

Jan Hendriks (Amsterdam, NL)

Catrien Bijleveld, Chantal van de Berg

Scientific Programme

Thursday, 8 March 2012

S-27	Symposium	S-29	Symposium
	17.15 – 18.45 // Rudolf Virchow Room LVH		17.15 – 18.45 // Seminar Room KFH
	Standardized mental health screening in juvenile justice facilities: a researcher's dream or an attainable goal? <i>Chair: Thomas Grisso (Worcester, US)</i>		Child abuse and neglect and state's response: international comparison <i>Chairs: Thomas Meysen (Heidelberg, DE) Heinz Kindler (Munich, DE)</i>
001	Comprehensive health screening and assessment for young people in the secure estate <i>Louise Theodosiou (University of Manchester, UK) C. Lennox</i>	001	Epidemiological and socio-legal definitions of child maltreatment <i>Andreas Jud (Lucerne University, CH)</i>
002	Suicide and self-destructive acts in juvenile prisons: an inter-institutional research <i>Ugo Sabatello (Sapienza University of Rome, Pediatric and Neuropsychiatric, IT) L. Cirigliano, U. Fedeli</i>	002	Mandatory reporting, professional confidentiality and self-reporting: international comparison of requirements and practice <i>Thomas Meysen (German Institute for Youth Human Services and Family Law (DIJuF), Heidelberg, DE)</i>
003	Does mental health screening in juvenile justice fulfill its potential? <i>Thomas Grisso (University of Massachusetts, Medical Center, Worcester, US)</i>	003	Threshold for interventions without parental consent: legal concepts in Europe <i>Heinz Kindler (German Youth Institute, Munich, DE)</i>
004	From „nonsense“ to „indispensable“: growing acceptance of structured mental health screening by clinicians in juvenile justice facilities <i>Christine Pronk (Curium-LUMC, NL) Pauline Vahl</i>	004	Hearing of the child in German family court proceedings <i>Michael Karle (University of Tübingen, Child and Adolescent Psychiatry, DE) Sandra Gathmann</i>
S-28	Symposium		
	17.15 – 18.45 // Gallery Room KFH		
	A window into the mind: the neuropsychological status of young people assessed in a specialist forensic out-patient clinic <i>Chairs: Peter Misch (London, UK) Maxine Sinclair (London, UK)</i>		
001	Neuropsychological deficit findings and their significance <i>Laura Lunt (Maudsley Hospital, London, UK)</i>		
002	Empathy erosion, ASD and psychopathy <i>Maxine Sinclair (Maudsley Hospital, London, UK)</i>		
003	Head injury, ADHD and anti-social behaviour <i>Richard Church (West London Mental Health NHS, The Orchard, Southall, UK)</i>		
004	Forensic formulation and risk management <i>Peter Misch (Maudsley Hospital, Michael Rutter Centre, London, UK)</i>		

Friday, 9 March 2012

KN-14	Keynote Session
09.00 – 10.30 // Auditorium	LVH
Lessons learned from the federal hotline for victims of sexual abuse in Germany	
Chairs: Helmut Remschmidt (Marburg, DE) Riittakerttu Kaltiala-Heino (Pitkäniemi, FI)	
Speaker: Jörg M. Fegert (University Hospital Ulm, Child and Adolescent Psychiatry, DE)	

S-30	Symposium
09.00 – 10.30 // Bernhard von Langenbeck Room	LVH
Mental disorders in adolescents high at risk for offending	
Chairs: Frank Häßler (Rostock, DE) Detlef Schläfke (Rostock, DE)	

- 001 Mental disorders of juveniles and young adults as patients at a hospital of forensic psychiatry**
Detlef Schläfke (University of Rostock, Adolescent Neuropsychiatry, DE)
- 002 Psychopathological and comorbid disorders among adolescent inmates in Mecklenburg-Western Pomerania**
Frank Häßler (University of Rostock, Clinic for Child and Adolescent Psychiatry and Psychotherapy, DE)
Anne Wolter, Claudia Engel
- 003 Mental disorders and gender differences in adolescents in stationary welfare service – a high risk group?**
Claudia Engel (University of Rostock, Adolescent Neuropsychiatry, DE)
- 004 Abuse of alcohol and its association with mental health in adolescence**
Steffen Weirich (University of Rostock, Clinic for Child and Adolescent Psychiatry and Psychotherapy, DE)
Olaf Reis

S-D-01	Symposium
09.00 – 10.30 // Auditorium	KFH
Interdisziplinäre Kinderschutzgruppe der Charité	
Chairs: Sibylle Winter (Berlin, DE) Loretta Ihme (Berlin, DE)	

- 001 Interne Kooperation bei Verdacht auf Kindeswohlgefährdung**
Stefanie Märzheuser (Charité, Berlin, DE)
- 002 Interinstitutionelle Zusammenarbeit bei Kinderschutzfällen**
Wiebke Siska (Charité, Berlin, DE)
- 003 Qualitätssicherung im medizinischen Kinderschutz**
Loretta Ihme (Charité, Berlin, DE)
- 004 Integration in das Medizinstudium**
Sibylle Winter (Charité, Clinic for Child Psychiatry, Berlin, DE)

OP-02	Oral Presentation Session
09.00 – 10.30 // Gallery Room	KFH
Ethnic and gender aspects	
Chairs: Theo Doreleijers (Duivendrecht, NL) Cornelia Bessler (Zurich, CH)	

- 001 Sex differences in delinquent behaviour across adolescence**
António Fonseca (University of Coimbra, Faculty of Psychology and Educational Services, PT)
Sofia Dias, Sofia Coelho, André Moreira
- 002 Characteristics of children with police contacts of different ethnic groups in the Netherlands**
Marcia Adriaanse (VU University Medical Center, Child & Adolescent Psychiatry, Duivendrecht, NL)
Lieke van Domburg, Theo Doreleijers, Wim Veling
- 003 Risk profiles of Moroccan and native Dutch male adolescents in pre-trial detention in The Netherlands**
Violaine Veen (Leiden University of Applied Sciences, NL)
- 004 Assessing the risk of violence in Portuguese juvenile offenders at educational centers: a comparison between genders**
Ana Castro Oliveira (Oporto University, Psychology, Porto, PT)
Jorge Negreiros
- 005 European comparative analysis and knowledge transfer on mental-health resources for young offenders (MHYO)**
Agustina Ramos Gutiérrez (International Juvenile Justice, Observatory (IJJ), ES)

OP-03	Oral Presentation Session
09.00 – 10.30 // Seminar Room	KFH
Neurobiology and neurodevelopmental aspects	
Chairs: Christina Stadler (Basel, CH) Andrea Ludolph (Ulm, DE)	

- 001 Longitudinal relationships between autonomic nervous system parameters and disruptive behaviors in delinquent male adolescents**
Marjan de Vries-Bouw (VU University Medical Center, Child & Adolescent Psychiatry, Duivendrecht, NL)
Arne Popma, Lucres Jansen, Robert Vermeiren, Theo Doreleijers
- 002 Empathy for pain – Is the motor cortex involved?**
Anne Kröger (Goethe University Frankfurt, Child and Adolescent Psychiatry, DE)
Victor Reinländer, Isabel Dziobek, Stephan Bender, Christine Freitag

Scientific Programme

Friday, 9 March 2012

003 The longitudinal relation between the Cortisol Awakening Response and antisocial behavior in general population adolescents

Evelien Platje (VU University Medical Center, Child & Adolescent Psychiatry, Duivendrecht, NL)

Lucres Jansen, Robert Vermeiren, Arne Popma, Adrian Raine, Pol van Lier, Hans Koot, Wim Meeus, Susan Branje, Theo Doreleijers

004 Increased activated T cells in maltreated children: data from a pilot study

Hannes Bielas (University Children's Hospital, Psychosomatics and Psychiatry, Zurich, CH)

A. Jud, U. Lips, J. Reichenbach, M. A. Landolt

005 Enhancing fear conditioning in adolescents with disruptive behavior disorders: a functional MRI study

Koen van Lith (VU University Medical Center, Child & Adolescent Psychiatry, Duivendrecht, NL)

Arne Popma, Theo Doreleijers, Merel Kindt, Dick Veltman, Wim van de Brink

WS-D-01

Workshop

09.00 – 10.30 // Charité Raum 2

CC1

Junge (Gewalt-)Täter: Entwicklungspsychologische Auffälligkeiten und psychiatrische Versorgung (DVJJ e.V.)

Chair: Nadine Bals (Hannover, DE)

001 Jugendliche Gewaltdelinquenz – Entwicklungsphänomene oder pathologische Identität

Michael Günter (University of Tübingen, Psychiatry and Psychotherapy, DE)

002 Psychiatrische Versorgung straffällig gewordener Jugendlicher

Wolfgang Weissbeck (Arbeitskreis Jugendmaßregelvollzug, Pfalzklinikum for Psychiatry Klingenmünster, DE)

WS-D-02

Workshop

09.00 – 10.30 // Charité Raum 3

CC1

Informationen zur Begutachtung im Opferentschädigungsrecht (Weißer Ring)

001 Informationen zur Begutachtung im Opferentschädigungsrecht (Weißer Ring)

Barbara Wüsten (Weißer Ring e.V., Mainz, DE)

KN-15

Keynote Session

11.00 – 12.30 // Auditorium

LVH

What do studies of prevalence, risk factors and intervention tell us about adolescent sexual offending?

Chairs: Klaus Beier (Berlin, DE)

Arne Popma (Duivendrecht, NL)

Speaker: Cecilia Kjellgren (Lund University, Department of Child and Adolescent Psychiatry, SE)

S-31

Symposium

11.00 – 12.30 // Bernhard von Langenbeck Room

LVH

E-Learning applications about "sexual child abuse" as training tools for educational, health care and pastoral professionals

Chairs: Hubert Liebhardt (Ulm, DE)

Susan C. A. Burkhardt (Ulm, DE)

001 Development of an E-Learning curriculum "sexual child abuse" – web-based, quality-assured and interdisciplinary education and training module for teaching and health professions

Johanna Niehues (University Hospital Ulm, Child and Adolescent Psychiatry, DE)

002 An internet-based analysis of the training resources for educational and health care professions in matters of "sexual child abuse" in Germany

Anja Krauss (University Hospital Ulm, Child and Adolescent Psychiatry, DE)

003 A randomized and controlled study to compare the different didactical issues of learner settings in preventive E-Learning courses for sexual abuse

Myriam Kiefer (University Hospital Ulm, Child and Adolescent Psychiatry, DE)

004 Results of a feasibility study for the establishment of an E-Learning centre "Sexual Abuse of Minors" in the Catholic Church

Hubert Liebhardt (University Hospital Ulm, Child and Adolescent Psychiatry, DE)

S-D-02

Symposium

11.00 – 12.30 // Auditorium

KFH

Psychische Gesundheit und Kriminalität bei Kindern und Jugendlichen

Chairs: Cornelia Bessler (Zurich, CH)

Renate Schepker (Ravensburg, DE)

001 Neurobiologische Grundlagen aggressiven und delinquenter Verhaltens bei Kindern und Jugendlichen

Christina Stadler (University of Basel, Child and Adolescent Psychiatry, CH)

002 Ein entwicklungspsychopathologisches Modell von Kriminalität im jungen Erwachsenenalter: Resultate einer repräsentativen 15-jährigen Längsschnittstudie im Kanton Zürich

Marcel Aebi (Child and Adolescent Forensics, Zurich, CH)

003 Psychopathologie und Komorbidität bei jugendlichen Gefängnisinsassen

Belinda Plattner (University Hospital Zurich, Child and Adolescent Forensics, CH)

Friday, 9 March 2012

004 Evidenz basierte Behandlung für Jugendliche in Unterbringungen

Peter Tischer (UPK, Basel, CH)

OP-04

Oral Presentation Session

11.00 – 12.30 // Gallery Room

KFH

Risk factors and risk assessment

Chairs: Elena Dozortseva (Moscow, RU)

Thomas Grisso (Worcester, US)

001 Pathways to care: improving prison mental health screening practices by understanding the factors affecting problem recognition

Paul Mitchell (Greater Manchester West NHS, Hindley YO1 Mental Health, UK)

002 The predictive validity of the Psychopathy Checklist:

Youth Version (PCL:YV) for recidivism in Dutch adolescents – a ten year follow-up

Jamie Sluijs (VU University Medical Center, Child & Adolescent Psychiatry, Duivendrecht, NL)

Steven van der Hoorn, Nils Duits, Geert-Jan Stams, Jacky Das

003 A multidimensional approach to the assessment of cognitive behavioral risk factors for school underachievement

Daniel Rijo (CINEICC, Coimbra, PT)

Luiza Nobre Lima, Carlos Fernandes da Silva, Rita Ramos Miguel

004 Assessing the risk of imminent aggression in young offenders admitted to a high secure adolescent forensic psychiatric unit, using the Dynamic Appraisal of Situational Aggression: Youth Version (DASA:YV)

John Kasinathan (Forensic Hospital, Adolescent Forensic Psychiatry, Sydney, AU)

005 Violence risk assessment in forensic mental health evaluations of youth: clinical and predictive aspects

Iris Berends (Nederlands Instituut voor Forensische Psychiatrie, Amsterdam, NL)

Nils Duits, M. Wiznitzer

OP-05

Oral Presentation Session

11.00 – 12.30 // Seminar Room

KFH

Media, gambling and aggressive behavior in adolescents and young adults

Chairs: Marc Allroggen (Ulm, DE)

Jens Hoffmann (Darmstadt, DE)

001 Violent online identity and severe targeted violence: the Jokela School shooting case in Finland

Atte Oksanen (Finnish Youth Research Network, Helsinki, FI)

002 Predictors of exercising physical violence among Cologne students

Michael Klein (Catholic University NRW, DISuP, Cologne, DE)

Thorsten Köhler, Ellen Pflug

003 Associations between pathological gambling and delinquent behavior among adolescents: results from a German representative survey

Sebastian Giralt (University Medicine Mainz, Psychosomatics, DE)

Klaus Wölfling, Manfred E. Beutel, Michael Dreier, Eva Duven, Kai W. Müller

004 The potential risk of students' aggression – recognize and deal with it!

Marc Allroggen (University Hospital Ulm, Child and Adolescent Psychiatry, DE)

Thea Rau, Andrea Kliemann, Jörg M. Fegert

005 Perpetrators and victims in an age of cyberbullying, cyberstalking and sexting: clinical implications from research

Richard Church (West London Mental Health NHS, The Orchard, Southall, UK)

006 Risk assessment for students threats of school shooting

Jens Hoffmann (Technical University of Darmstadt, Institute for Forensic Psychology, DE)

WS-D-03

Workshop

11.00 – 12.30 // Charité Raum 2

CC1

Gutachten im Jugendstrafverfahren (DVJJ e.V.)

Chair: Nadine Bals (Hannover, DE)

001 Gutachten im Jugendstrafverfahren

Petra Schwitzgebel (Universität des Saarlandes, Institut für Gerichtliche Psychologie und Psychiatrie, Homburg, DE)

WS-D-04

Workshop

11.00 – 12.30 // Charité Raum 3

CC1

Entwicklung und Behandlung aggressiven Verhaltens bei Kindern, Jugendlichen und Heranwachsenden

001 Entwicklung und Behandlung aggressiven Verhaltens bei Kindern, Jugendlichen und Heranwachsenden (Teil 1)

Arne Boysen (University of Rostock, Hospital for Forensic Psychiatry, DE)

002 Entwicklung und Behandlung aggressiven Verhaltens bei Kindern, Jugendlichen und Heranwachsenden (Teil 2)

Detlef Schläfke (University of Rostock, Adolescent Neuro-psychiatry, DE)

Scientific Programme

Friday, 9 March 2012

RP-01	Poster Session 12.30 – 13.30 // Foyer 1. Floor New Research Poster	LVH	
001 The effects of the Aggression Replacement Training on proactive and reactive aggression: a pilot study <i>Kirsten Smeets (Karakter, Child and Adolescent Psychiatry, Nijmegen, NL) F. E. Scheepers, N. N. J. Rommelse, J. K. Buitelaar</i>			010 Review of the literature on child sexual abuse in the catholic church <i>Hubert Liebhardt (Ulm University, Clinic for Child and Adolescent Psychiatry, DE) Christine Huss, Daniel Back, Hans Zollner, Jörg M. Fegert</i>
002 The concept of psychopathy before adulthood: a study of the content validity of the CAPP in adolescents <i>Maartje Clercx (Maastricht University, Faculty of Psychology and Neurosciences, Maasbracht, NL) Lorraine Johnstone, David J. Cooke, Corine de Ruiter</i>			011 Prevalence of some major mental disorders among adolescents living in a residential group home and the distribution of these disorders by gender <i>Guillaume Bronsard (Adolescent House and Medico-, Psycho-Pedagogic Center, Marseille, FR)</i>
003 Prevalence of substance abuse among young offenders in Erbil, Iraq <i>Sirwan Ali (Hawler Medical University, College of Medicine, Erbil, IQ) Jwan Sabir</i>			012 Biosocial interactions between fMRI correlates of fear conditioning and parenting style in relation to persistence of early-onset disruptive behavior disorders: a preliminary study <i>Alex de Brujin (VU University Medical Center, Child & Adolescent Psychiatry, Duivendrecht, NL) Moran Cohn, Theo Doreleijers, Arne Popma</i>
004 Prevalence of childhood maltreatment among college students in Erbil, Iraq <i>Behnaz A. Saeed (Hawler Medical University, Department of Psychiatry, Erbil, IQ) Lazha Ahmed Talat, Brwa A. Saeed</i>			013 Perceived antecedents and related thinking: patterns in adolescent criminal offences <i>Dilek Celik (Istanbul University, Forensic Medicine Institute, Ortaköy/Istanbul, TR) Serra Müderrisoglu</i>
005 Medical students' views of female self-immolation in Kurdistan <i>Nasraw Mustafa Mahmud (Hawler Medical University, Senior Lecturer in Psychiatry, Erbil, IQ) Mariwan Husni, Zack Cernovsky, Banaz Saeed</i>			014 Resting state functional connectivity MRI in adolescents with persistent versus desistent patterns of early-onset disruptive behavior disorders <i>Louise Pape (VU University Medical Center, Child & Adolescent Psychiatry, Duivendrecht, NL) Moran Cohn, Theo Doreleijers, Arne Popma</i>
006 The protective role of individual, familial, and peer factors on the association between chronic cumulative community strain and delinquency <i>Azizi A. Seixas (Fordham University, Bronx, NY, US)</i>			015 Sequelae of child sexual abuse for the victims – a multi-centric study <i>Corina Nandi (University Hospital Ulm, Child and Adolescent Psychiatry, DE) M. Domhardt, Jörg M. Fegert, M. Osterheider, L. Goldbeck</i>
007 The Adolescent Treatment Motivation Questionnaire (ATMQ) <i>Thijs de Jongh (Spirit, Amsterbaken, NL) Peer Van der Helm, I.B. Wissink, Geert Jan Stams</i>			016 Systematic review and meta-analysis of juvenile offenders recidivism in Spain <i>Elena Ortega-Campos (Universidad de Almería, ES) Juan García-García</i>
008 Keeping a baby in mind – a role of parental mentalization in family violence prevention <i>Paulina Golaska (ZERO-FIVE, Foundation for Infant Mental Health, Rokietnica, PL) Magdalena Stawicka</i>			017 Juvenile offenders recidivism: reliability generalization of the structured assessment for violence risk in youth (SAVRY) <i>Elena Ortega-Campos (Universidad de Almería, ES) Juan García-García</i>
009 Using scenes from a documentary movie in sensitizing teachers to sexual child abuse <i>Susan C. A. Burkhardt (University Hospital Ulm, Child and Adolescent Psychiatry, DE) Lisa Dolatschko-Ajjur, Ulrike Hoffmann, Myriam Kiefer, Anja Krauss, Johanna Niehues, Jörg M. Fegert</i>			018 A comparison between youth placed under penal law and their peers living in the same youth welfare and juvenile justice institutions <i>Eric Francescotti (Hôpital de Cery, Spéc. en psychologie légale FSP, Prilly, CH) Claudia Dölitzsch, V. Moulin, Marcel Aebi, Jörg M. Fegert</i>

Friday, 9 March 2012

019 Risk and protective factors of externalizing problems in Dutch, Dutch-Moroccan and Moroccan youths

Sanne de Waal (VU University Medical Center, Amsterdam, Amstelveen, NL)

Marcia Adriaanse, Theo Doreleijers

020 Retrograde amnesia and delinquency in high dose benzodiazepine dependent patients: a mixed method study

Michael Liebrenz-Rosenstock (Psychiatric University Hospital, Zurich, CH)

Elmar Habermeyer, Marie Therese Gehring, Anna Buadze, Carlo Caflisch

021 Child's family therapy – an integrated model

Raymond Traube (Sistemica, Neuchâtel, CH)

KN-16

Keynote Session

13.30 – 15.00 // Auditorium

LVH

Studying persons rather than variables to increase usefulness to practice – examples from research on offending and psychopathy

Chairs: Thomas Grisso (Worcester, MA, US)

Klaus Schmeck (Basel, CH)

Speaker: Henrik Andershed (Örebro University, School of Law, Psychology, Örebro, SE)

S-32

Symposium

13.30 – 15.00 // Bernhard von Langenbeck Room

LVH

Trauma, victimisation, and young female delinquency

Chairs: Geert Jan Stams (Amsterdam, NL)

Peer Van der Helm (Leiden, NL)

001 Trauma and psychiatric disorders as risk factors for the development of personality disorders in previously detained girls: a prospective study

Anne Krabbendam (Leiden University of Applied Sciences, NL)

Olivier Colins, Theo Doreleijers, Elsa van der Molen, Aartjan Beekman, Robert Vermeiren

002 Sex differences in the relation between sexual and physical abuse victimization and neglect and sexual and nonsexual violent offending

Claudia van der Put (University of Amsterdam, Youth Care Sciences, NL)

Eveline van Vugt, Geert Jan Stams

003 Empathy and behavioral problems in girls

Marita van Langen (University of Amsterdam, NL)

Inge Wissink, Geert Jan Stams, Machteld Hoeve

004 Aftercare for girls in secure residential youth care, a systematic review

Juliette Sonderman (Leiden University of Applied Sciences, NL)

Peer Van der Helm, Geert Jan Stams

S-D-03

Symposium

13.30 – 15.00 // Auditorium

KFH

Arbeit mit dem Täterumfeld

Chairs: Peter Tischer (Basel, CH)

Wolfgang Weissbeck (Klingenmünster, DE)

001 Deliktorientierte Familientherapie von jugendlichen Straftätern

Gunnar Neuschäfer (UPD, Bolligen-Bern, CH)

002 Systemische Psychotherapie bei delinquenten Jugendlichen

Susanne Eschmann (KJPD Solothurn, CH)

003 Erste stationäre jugendforensische Abteilung der Schweiz in Basel

Tanja Vollenweider (UPK Basel, CH)

004 Therapiekonzept der neuen jugendforensischen Station in Basel

Peter Tischer (UPK, Basel, CH)

OP-06

Oral Presentation Session

13.30 – 15.00 // Gallery Room

KFH

Interventions and models of care

Chairs: Sue Bailey (London, UK)

Renate Schepker (Ravensburg, DE)

001 Deriving a model of care for an Australian high secure adolescent forensic psychiatric unit

John Kasinathan (Forensic Hospital, Adolescent Forensic Psychiatry, Sydney, AU)

Joanne Shannon, Claire Gaskin

002 Six years on: a prospective cohort study of male juvenile offenders in secure care

Prathiba Chitsabesan (Pennine Care NHS Foundation Trust, CAMHS, Manchester, UK)

004 Young offenders at the forensic psychiatry in Germany – description of an unknown sample

Aglaja Stöver (Vivantes network for Health GmbH, Hospital for Forensic Psychiatry, Berlin, DE)

Elena Hupp, Frank Wendt

005 Program integrity and recidivism: quality assurance as the key to effective interventions

Han Spanjaard (PI Research, Duivendrecht, NL)

Henrike van Diest

006 Differences in police re-arrest and victimization between subgroups of first-time childhood arrestees

Lieke van Domburgh (LSG-Rentrax, Research and Development, Zutphen, NL)

Charlotte Geluk, Robert Vermeiren, Theo Doreleijers

Scientific Programme

Friday, 9 March 2012

007 Functional family therapy in The Netherlands
Marie-Christine Van Der Veldt (PI Research, Duivendrecht, NL)
Rena Eenshuistra

008 Experiences of a developing differentiated multistage treatment concept in adolescent-forensic treatment on the outcome-expectations of young forensic patients
Falk Burchard (LWL Klinik Marburg, Child and Adolescent Psychiatry, Marsberg, DE)

OP-07 Oral Presentation Session
13.30 – 15.00 // Seminar Room **KFH**
ADHD, conduct disorders and developmental issues
Chairs: Michael Rösler (Homburg, DE)
Christina Stadler (Basel, CH)

001 Anger and emotional regulation compared to the other psychological difficulties at clinical work: thinking about the prediction and early prevention of violence
Naim Fanaj (Main Family Health Center, Mental Health Unit for Children and Adolescents, Prizren, Kosovo, AL)
Arjeta Nezaj

002 The Zappelphilipp-Project: first results from a home-based early prevention program for children with ADHD and conduct disorder
Sarah Hohmann (CIMH, Child and Adolescent Psychiatry, Mannheim, DE)
Michaela Hilberger, Beate Kentner-Figura, Anne Schröter, Tobias Banaschewski, Gerhard Ristow, Martin Schmidt, Luise Poustka

003 Attention deficit hyperactivity disorder and recidivism in German young adult offenders – results from a prospective study
Lena Grieger (TU Braunschweig, Institute of Psychology, DE)
Daniela Hosser

004 Low self control and antisocial behaviour in adolescents and young adults
António Fonseca (University of Coimbra, Faculty of Psychology and Educational Sciences, PT)
Sofia Dias, Sofia Coelho, André Moreira

005 The minimum age of criminal responsibility – an international perspective
Enys Delmage (St. Andrew's Healthcare, Adolescent Division, Northampton, UK)

007 Where are they coming from? A descriptive examination of childhood and adolescence from high risk offenders with FTA-Indication
Julia Sauter (Charité Berlin, Institute of Forensic, DE)
Tatjana Voß, Klaus-Peter Dahle

WS-D-05 **Workshop**
13.30 – 15.00 // Charité Raum 2 **CC1**
Sozialtherapie im Jugendstrafvollzug (DVJJ e.V.)
Chair: Nadine Bals (Hannover, DE)

001 Sozialtherapie im Jugendstrafvollzug (Teil 1)
Stefan Suhling (Kriminologischer Dienst, im Bildungsinstitut des niedersächsischen Justizvollzuges, Celle, DE)

002 Sozialtherapie im Jugendstrafvollzug (Teil 2)
Daniela Schildt (Jugendanstalt Hameln, DE)

WS-D-06 **Workshop**
13.30 – 15.00 // Charité Raum 3 **CC1**
Glaubhaftigkeitsbegutachtung unter besonderer Berücksichtigung der individuellen Voraussetzungen der Opferzeugen: Theorie der Aussagepsychologie versus Praxis?

001 Glaubhaftigkeitsbegutachtung unter besonderer Berücksichtigung der individuellen Voraussetzungen der Opferzeugen: Theorie der Aussagepsychologie versus Praxis?
Cornelia König (Kinder- und Jugendlichenpsychotherapeutin, Familientherapeutin, Ulm, DE)
Gabriel Zell, Nadin Duit, Andrea Maier

KN-17 Keynote Session
15.15 – 16.45 // Auditorium **LVH**
Adolescent forensic cultures around Europe – do we need a new understanding of adolescence for better informed policies?
Chairs: Jörg M. Fegert (Ulm, DE)
Theo Doreleijers (Duivendrecht, NL)
Speaker: Renate Schepker (SWZ for Psychiatry, Child and Adolescent Psychiatry, Ravensburg, DE)

S-33 Symposium
15.15 – 16.45 // Bernhard von Langenbeck Room **LVH**
Treatment of young girls with severe behavioural problems
Chairs: Geert Jan Stams (Amsterdam, NL)
Peer Van der Helm (Leiden, NL)

001 An insight into gender differences in residential care
Karin Nijhof (De Hoenderloo Groep, Research & Development, NL)
002 The effects of a cognitive-behavioral program on anger management and aggression among justice-involved adolescent females: an 18-month follow-up
Nadine Lanctôt (Université de Sherbrooke, Longueuil, Canada)
Annie Lemieux

003 Sexual abuse, sexual risk-taking with girls and treatment outcomes
Eveline van Vugt (University of Amsterdam, NL)
Nadine Lanctôt, Annie Lemieux

Friday, 9 March 2012

004 Evaluation of the implementation of the first version of the „Range-model“

Elly van Laarhoven (Utrecht University, NL)

S-D-04	Symposium
15.15 – 16.45 // Auditorium	KFH
Situation des Jugendmaßregelvollzuges im deutschsprachigen Raum	
Chairs: Aglaja Stöver (Berlin, DE) Wolfgang Weissbeck (Klingenmünster, DE)	

001 Klinik für Forensische Psychiatrie des Jugendalters und der Adoleszenz: Vorstellung der ersten Klinik des Jugend- und Heranwachsendenmaßregelvollzuges in Deutschland, Berlin

Patricia Proske (Vivantes Network for Health GmbH, Hospital for Forensic Psychiatry, Berlin, DE)

002 Jugendmaßregelvollzug in Deutschland in der Übersicht

Wolfgang Weissbeck (Arbeitskreis Jugendmaßregelvollzug, Pfalzklinikum für Psychiatrie, Klingenmünster, DE)

003 Therapie im Maßregelvollzug in Rostock

Peter Keiper (University of Rostock, Forensic Psychiatry, DE)
Arne Boysen

004 Maßregelvollzug für Jugendliche im Kontext einer Klinik für Kinder- und Jugendpsychiatrie, Phasen in der Behandlung jugendlicher Sexual- und Gewalttäter

Falk Burchard (LWL Klinik Marburg, Kinder- und Jugendpsychiatrie, Marsberg, DE)

OP-08 Oral Presentation Session

15.15 – 16.45 // Gallery Room	KFH
Family, attachment and personality	
Chairs: Susanne Schlüter-Müller (Frankfurt am Main, DE) Frank Häßler (Rostock, DE)	

001 Promoting socially adjusted trajectories in children and adolescents: family and sociodemographic conditions as protective factors

Alice Morgado (University of Coimbra, Faculty of Psychology and Educational Sciences, PT)
Maria da Luz Vale Dias, Paula Paixão

002 Teenage mothers as victims and offenders

Stephanie Bohne-Suraj (University of Rostock, Child Psychiatry, DE)
Olaf Reis, Frank Häßler

003 Family Assessment Risk Structured Interview

Diamantino Santos (Coimbra, PT)

005 Child (sexual) abuse: prevalence, disclosure and psychosocial consequences

Judith Oelschläger (University of Regensburg, Department for Forensic Psychiatry and Psychotherapy, DE)
H. Eisenbarth, M. Osterheider

006 Strike when the iron is cold: non-violent resistance and reducing aggression on (psychiatric) wards

Kirsten van Gink (VU University Medical Center, Child & Adolescent Psychiatry, Duivendrecht, NL)

007 Biopsychosocial features of 30 consecutive Turkish pediatric sexual abuse victims

Yesim Taneli (Uludag University, School of Medicine, Bursa, TR)

WS-D-07 Workshop

15.15 – 16.45 // Charité Raum 2	CC1
Risikoeinschätzung bei jugendlichen Amokdrohern	

001 Risikoeinschätzung bei jugendlichen Amokdrohern

Jens Hoffmann (Technical University of Darmstadt, Institute for Forensic Psychology, DE)

WS-D-08 Workshop

15.15 – 16.45 // Charité Raum 3	CC1
Drehtür zwischen Kinder- und Jugendpsychiatrie und Kinder- und Jugendhilfe: Freiheitsentziehung, Unterbringung – und auch Kooperation gerade bei den am meisten gefährdeten Kindern und Jugendlichen?	

001 Drehtür zwischen Kinder- und Jugendpsychiatrie und Kinder- und Jugendhilfe (Teil 1)

Thomas Meysen (German Institute for Youth Human Services and Family Law (DIJuF), Heidelberg, DE)

002 Drehtür zwischen Kinder- und Jugendpsychiatrie und Kinder- und Jugendhilfe (Teil 2)

Michael Kölch (Vivantes Klinikum im Friedrichshain, Hospital for Child and Adolescent Psychiatry, Berlin, DE)

003 Verdachtsfälle auf sexuellen Missbrauch in Schulen und Heimen: Konsequenzen für die Kinder- und Jugendpsychiatrie und Jugendhilfe

Heinz Kindler (German Youth Institute, Munich, DE)

B-04 Special Session

17.00 – 17.30 // Auditorium	LVH
Closing Ceremony	
Chairs: Jörg M. Fegert (Ulm, DE) Theo Doreleijers (Duivendrecht, NL)	

Acknowledgements, Exhibition Halls

The congress organiser gratefully acknowledges the support of the following sponsors:

Premium sponsors:

Janssen Cilag

Vivantes Netzwerk für Gesundheit GmbH

Stiftung "Hänsel und Gretel"

Further supporters and exhibitors:

Answers That Matter.

Deutsche Vereinigung für Jugendgerichte und Jugendgerichtshilfen e.V.

KIKT Therapeutic Monitoring

MEDICE

PABST

Springer Medizin

Wir lieben Kinderärzte.

Exhibition Halls

Ground floor

- ① Lilly
- ② KIKT
- ③ Pabst
- ④ Janssen-Cilag
- ⑤ Medice

Opening hours of the Technical Exhibition

Wed, 7 March ▶ 12:00 – 21:00 h

Thu, 8 March ▶ 09:00 – 17:00 h

Fri, 9 March ▶ 09:00 – 17:00 h

Second floor

- ⑥ Weißer Ring e.V.
- ⑦ Deutsche Vereinigung für Jugendgerichte und Jugendgerichtshilfen e.V. (DVJJ)

Opening hours of the Technical Exhibition

Wed, 7 March ▶ 12:00 – 21:00 h

Thu, 8 March ▶ 09:00 – 17:00 h

Fri, 9 March ▶ 09:00 – 17:00 h

Qualität in jedem Detail – für Ihre Gesundheit

Qualität ist die Gewissheit, dass unsere Patienten nach neuesten medizinischen Standards behandelt werden – und dass sie sich geborgen fühlen.

95% der Patienten, die in einer Klinik von Vivantes behandelt wurden, würden Vivantes weiterempfehlen

(Patientenbefragung 2010)

Vivantes Netzwerk für Gesundheit GmbH unterstützt den Kongress und ist Bestandteil in der regionalen Versorgung psychisch kranker Kinder und Jugendlicher in Berlin.

**Vivantes
Netzwerk für Gesundheit**

www.vivantes.de
www.facebook.com/vivantes

Index

A			
Aadalen, S.	21	Dabkowska, M.	23
Adamou, M.	25	Dahle, K.-P.	26, 34
Adriaanse, M.	24, 29, 33	Daniel, B.	17
Aebi, M.	18, 24, 26, 30, 32	Das, J.	31
Afonso, A.	21	de Bruijn, A.	32
Agosta, S.	26	De Clippele, T.	20, 25
Ali, S.	32	de Decker, A.	18, 19
Allroggen, M.	18, 22, 24, 26, 31	de Heer, M.	23
Andershed, H.	21, 25, 33	de Jongh, T.	32
Arbarello, I.	24, 26	De Ridder, J.	23, 26
Ashmore, Z.	27	de Ruijter, E. A.	25
Asscher, J.	26	de Ruijter, L.	25
		de Ruiter, C.	32
		de Vries-Bouw, M.	24, 29
B		de Waal, S.	33
Back, D.	32	Debruyne, C.	20
Badmaeva, V.	21	Dekovic, M.	27
Bailey, S.	18, 19, 20, 22, 24, 27, 33	Delmage, E.	34
Bals, N.	30, 31, 34	Deschamps, P.	27
Banaschewski, T.	23, 34	Devine, Y.	19
Barendregt, C.	18	Dias, S.	29, 34
Barroso, R.	25	Dieckmann, K.-T.	17
Beekman, A.	33	do Natal Sous, M.	21
Beier, K.	30	Döllitzsch, C.	20, 22, 26, 32
Bellens, F.	25	Dolatschko-Ajjur, L.	32
Bender, S.	29	Domhardt, M.	32
Berends, I.	31	Doreleijers, T.	18, 19, 23, 24, 26, 27, 29, 30, 32, 33, 34, 35
Bessler, C.	18, 19, 24, 26, 29, 30	Dozortseva, E.	21, 31
Beutel, M. E.	31	Dreier, M.	31
Bielas, H.	30	Duit, N.	34
Bijleveld, C.	26, 27	Duits, N.	31
Bijttebier, P.	24, 25	Duven, E.	31
Bleijenberg, A.	24	Dziobek, I.	29
Bogaerts, S.	25		
Bohne-Suraj, S.	35	E	
Bolt, R.	25	Eenshuistra, R.	34
Bongers, I. L.	18, 25	Ehrling, L.	21
Boonmann, C.	26, 27	Eichelsheim, V.	18
Bowen, K.	22	Eisenbarth, H.	35
Boyzen, A.	31, 35	Ekkel, W.	23
Branje, S.	24, 30	Endrass, J.	18, 22, 25
Brazão, N.	21, 22	Engel, C.	29
Breymaier, B.	22	Ernest, M.	26
Briken, P.	27	Eschmann, S.	33
Bronsard, G.	32	Euler, F.	27
Brown, B.	20		
Brunner, R.	24	F	
Bruyninckx, D.	18	Fairchild, G.	27
Buadze, A.	33	Fanaj, N.	34
Buitelaar, J. K.	32	Fedeli, U.	28
Burchard, F.	34, 35	Fegert, J. M.	18, 20, 22, 23, 26, 27, 29, 31, 32, 34, 35
Burkhardt, S. C. A.	30, 32	Ferreira, M.	24
Burkhart, G.	26	Fiedler, M.	17
		Firme, J.	21
C		Fischer, G.	24
Caflisch, C.	33	Fonseca, A.	29, 34
Capinha, M.	21	Fourlani, E.	23
Cappon, L.	25	Fox, S.	27
Casswell, M.	27	Francescotti, E.	22, 32
Castro Oliveira, A.	29	Franco-Borges, G.	24
Cavaleiro, C.	23	Franic, A.	23
Celik, D.	32	Freitag, C.	29
Cernovsky, Z.	32	Frijns, T.	24
Chitsabesan, P.	33		
Church, R.	28, 31	G	
Cirigliano, L.	28	García-García, J.	32
Clercx, M.	32	Gaskin, C.	33
Codognotto, S.	26	Gathmann, S.	28
Coelho, S.	29, 34	Gehring, M. T.	33
Cohn, M.	27, 32	Geluk, C.	33
Colins, O.	33	Giralt, S.	31
Collins, P.	19	Golaska, P.	32
Comelli, A.	24	Goldbeck, L.	32
Cooke, D. J.	32	Golub, S.	21
		Gouveris, P.	23
D		Graham, M.	25
da Luz Vale Dias, M.	23, 24, 35	Grieger, L.	34
da Motta, C.	21, 22		
da Silva, C. F.	31	H	
		Habermeyer, E.	33
		Habes, I.	22
		Häßler, F.	22, 23, 29, 35
		Hagmann, D.	21
		Halfon, O.	26
		Harden, S.	23
		Hartman, C. A.	26
		Hellenschmidt, T.	17
		Hendriks, J.	26, 27
		Hilberger, M.	23, 34
		Hillege, S.	26
		Hindley, N.	19
		Hoeve, M.	33
		Hoffmann, J.	31, 35
		Hoffmann, U.	32
		Hohmann, S.	23, 34
		Hornby, N.	19
		Horstkötter, D.	24
		Hosser, D.	34
		Hupp, E.	33
		Husni, M.	32
		Huss, C.	32
		I	
		Ihme, L.	29
		J	
		Jambroes, T.	20, 24
		Janke, J.	24
		Jansen, L.	24, 29, 30
		Janssens, A.	20
		Jenkel, N.	22, 23
		Johnstone, L.	32
		Jud, A.	28, 30
		K	
		Kaess, M.	24
		Kaltiala-Heino, R.	18, 21, 24, 26, 29
		Kamenskov, M.	21
		Karachanidi, E.	23
		Karle, M.	28
		Kasinathan, J.	31, 33
		Keiper, P.	35
		Kentner-Figura, B.	23, 34
		Keoghan, S.	25
		Kiefer, M.	30, 32
		Kindler, H.	28, 35
		Kindt, M.	30
		Kjellgren, C.	30
		Klein, M.	31
		Klein, V.	27
		Kliemann, A.	31
		Köhler, T.	31
		Kölich, M.	17, 18, 20, 21, 22, 23, 25, 26, 35
		König, C.	34
		Konrad, N.	17
		Konstantelos, D.	23
		Koot, H.	24, 30
		Kraam, A.	19
		Krabbendam, A.	33
		Krauss, A.	30, 32
		Kröber, H. L.	17
		Kröger, A.	29
		Küttner, A.	23
		Kunnen, M.	18
		L	
		Lanctôt, N.	34
		Landolt, M. A.	30
		Leenards, L.	19
		Leipzig, T.	17
		Lemieux, A.	34
		Lennox, C.	20, 28

www.efcap2012.de