

4th European Conference

on Integrated Care & Assertive Outreach in Mental Disorders

13th – 15th September 2017 | Hamburg | Germany

Final
scientific
program
included

University Medical Center Hamburg-Eppendorf
in cooperation with

Table of Contents

	Introduction
4	Welcome notes
5	Grußwort
6	Important Addresses and Acknowledgements
7	Conference Location
8	Key note speakers
9	Committees
10	EAOF
11	Registration
12	EuCoMS Meeting – Tuesday, 12th September 2017
	Conference program
13	Conference Program Overview
14	– Wednesday, 13 th September 2017
22	– Thursday, 14 th September 2017
36	– Friday, 15 th September 2017
43	Poster
	Conference information
45	Accreditation
46	Conference Centre
48	Social Program
49	General information
51	Register of Authors

Introduction | Welcome notes

**Dear Ladies and Gentlemen,
dear Colleagues,**

On behalf of the European Assertive Outreach Foundation (EAOF) and the Organizing and Program Committees, it is our great pleasure to invite you to participate in the

**4TH EUROPEAN CONFERENCE ON INTEGRATED
CARE & ASSERTIVE OUTREACH**
in Hamburg, Germany 2017!

Mental health services all over the world aim for best-practice models and interventions to support and treat people with mental disorders, specifically for those with more serious mental illnesses. Therefore, the main theme of the fourth conference of the EAOF is **LEARNING FROM EACH OTHER** with the goal to support solutions by organizing communication between clinicians, researchers, service users, relatives and stakeholders from different countries.

The present booklet now presents the
**FINAL CONFERENCE PROGRAM OF THE
EAOF CONFERENCE 2017!**

The final program comprise many different quite interesting and highly relevant topics. We are proud that so many people from so many different countries have contributed symposia, oral presentations and workshops. We announce also that the European Community based Mental health Service providers Network (EuCoMS) will have their main meeting in 2017 on the 12th of September. Specifically people from Germany, Austria und Switzerland are invited to join this meeting.

We look forward to see you at the **4th European Conference on Integrated Care & Assertive Outreach** and to welcoming you to the beautiful city of Hamburg in September 2017!

Yours sincerely,

On behalf of the Organizing Committee
and the EAOF

Prof. Niels Mulder
President of the EAOF

Dr. René Keet
Chair steering group
European Community
based Mental health
Service providers
Network (EuCoMS)

Prof. Arno Deister
President of the
German Association
for Psychiatry,
Psychotherapy and
Psychosomatics

Dr. Iris Hauth
Former President of the
German Association for
Psychiatry,
Psychotherapy and
Psychosomatics

Prof. Martin Lambert
Conference chairmen,
special member
of the EAOF board

Prof. Jürgen Gallinat
Conference chairmen,
special member
of the EAOF board

Grußwort

Sehr geehrte Damen und Herren, liebe Kolleginnen und Kollegen,

im Namen der European Assertive Outreach Foundation (EAOF) und den Organisatoren ist es uns eine große Freude Sie zur

4. EUROPÄISCHEN KONFERENZ FÜR INTEGRIERTE VERSORGUNG UND AUFSUCHENDE BEHANDLUNG PSYCHISCHER ERKRANKUNGEN

in Hamburg, Deutschland 2017 einzuladen!

Versorgungssysteme weltweit suchen nach optimalen Modellen zur Behandlung von Menschen mit psychischen Erkrankungen.

Das Thema der 4. EAOF Konferenz ist daher
VONEINANDER LERNEN!

Ziel der Konferenz ist, Lösungen durch Kommunikation und Erfahrungsaustausch zwischen Wissenschaftlern, Klinikern, Betroffenen und Angehörigen aus verschiedenen Ländern zu unterstützen.

Dieses dritte Booklet enthält nun das
**FINALE WISSENSCHAFTLICHE PROGRAMM
DER EAOF KONFERENZ 2017!**

Es enthält viele hoch relevante Themen, insbesondere für die Entwicklungen neuer Versorgungssysteme in Deutschland. Entsprechend enthält das Programm auch **viele Symposien und Workshops in deutscher Sprache!**

Zudem wird das **European Community based Mental health Service providers Network (EuCoMS)** sein jährliches Treffen am 12. September 2017 einen Tag vor Beginn der Konferenz, in Hamburg halten. Dazu möchten wir alle Interessierte herzlich einladen. Nähere Informationen finden Sie im diesem Booklet!

Wir freuen uns auf Ihre Teilnahme und Sie im September 2017 in der schönen Stadt Hamburg begrüßen zu dürfen!

Prof. Niels Mulder
Präsident der EAOF,
Vorsitzender des EAOF
Boards

Dr. René Keet
Vorsitzender des
European Community
based Mental health
Service providers
Network (EuCoMS)

Prof. Arno Deister
Präsident der
Deutschen Gesellschaft
für Psychiatrie und
Psychotherapie,
Psychosomatik und
Nervenheilkunde

Dr. Iris Hauth
Ehemalige Präsidentin
der Deutschen Gesell-
schaft für Psychiatrie
und Psychotherapie,
Psychosomatik und
Nervenheilkunde

Prof. Martin Lambert
Außerordentliches
Vorstandsmitglied
EAOF

Prof. Jürgen Gallinat
Außerordentliches
Vorstandsmitglied
EAOF

Important addresses

Conference Centre

Universität Hamburg

Edmund-Siemers-Allee 1, 20146 Hamburg, Germany

Conference Organizer

Universität Hamburg Marketing GmbH, Event Management and Organization

Feldbrunnenstraße 9,
20148 Hamburg, Germany

Friederike Meyn

Phone: +49 40 42838 - 9301

Fax: +49 40 42838 - 2011

Mail: eaof2017@uni-hamburg.de

Web: www.marketing.uni-hamburg.de

Local Organizing Committee

University Medical Center Hamburg-Eppendorf

Martinistr. 52, 20246 Hamburg, Germany

Prof. Dr. Martin Lambert

Mail: lambert@uke.de

Prof. Dr. Jürgen Gallinat

Mail: j.gallinat@uke.de

Dr. Anja Rohenkohl

Mail: a.rohenkohl@uke.de

M.Sc. Psych. Friederike Ruppelt

Mail: f.ruppelt@uke.de

European Assertive Outreach Foundation (EAOF)

EAOF Foundation

PO box 15, 3720 AA Bilthoven, The Netherlands

Mail: info@eaof.org

Prof. Niels Mulder

Mail: N.Mulder@parnassiagroep.nl

Margret Overdijk MBA

Mail: margret.overdijk@gmail.com

Drs. Marijke C. van Putten

Mail: m.vanputten@ggz-nhn.nl

Ferdinand Koops MBA

Mail: kobo@planet.nl

Acknowledgements

The EAOF Program Committee is proud to acknowledge the Conference input from the following organizations in setting up the Conference program and / or organizing joint symposia and workshops:

European Assertive Outreach Foundation (EAOF)

University Medical Center Hamburg-Eppendorf (UKE), Germany

German Association for Psychotherapy and Psychiatry, Psychotherapy and Psychosomatics (DGPPN)

European Community based Mental health Service providers Network (EuCoMS)

Conference Location

The EAOF conference 2017 is located within the main building of the University of Hamburg.

Location & address:

Edmund-Siemers-Allee 1
20146 Hamburg
Germany

Key note speakers

Prof. Thomas Becker | GER
Director of the
Department of Psychiatry II,
University of Ulm

Prof. Philippe Conus | CHE
Department of Psychiatry,
University of Lausanne

Prof. Christoph Correll | USA
Medical Director, The Zucker
Hillside Hospital, Professor of
Psychiatry, Hofstra Northwell
School of Medicine, New York

Irene van de Giessen | NLD
Manager of the Dutch
organization „Foundation for
Recovery Talent“

Nils Greve | GER
Dachverband Gemeinde-
psychiatrie e.V. (Community
Psychiatric Organization)

Dr. René Keet | NLD
Medical director of the com-
munity mental health service
GGZ-Noord-Holland-Noord

Prof. Helen Killaspy | UK
Adviser for mental health
rehabilitation services for the
hospital registration authority

Prof. Martin Lambert | GER
Psychosis Centre, Department
of Psychiatry, University
Medical Center Hamburg

Prof. Patrick McGorry | AUS
Executive Director of Orygen,
Professor of Youth Mental
Health at The University of
Melbourne

Dr. Hans Jochim Meyer | GER
Chairmen of the Relative
Association Hamburg

Prof. Kim Mueser | USA
Executive Director Center for
Psychiatric Rehabilitation,
Boston University

Prof. Dr. Mirella Ruggeri | ITA
Department of Neuroscience,
Biomedicine and Movement
Section of Psychiatry,
University of Verona

Prof. Stefan Priebe | UK
Wolfson Institute of Preventive
Medicine, Queen Mary
University of London

Prof. Steffi Riedel-Heller | GER
Institute for Social and Voca-
tional Medicine and Public
Health, University of Leipzig

Committees

Local organizing committee

Prof. Dr. M. Lambert, Germany
Prof. Dr. J. Gallinat, Germany
Dr. A. Rohenkohl, Germany
F. Ruppelt, Germany
Dr. C. Finter, Germany

Organizing committee of the EAOF

Prof. Dr. C.L. Mulder, The Netherlands
Ms. M. Overdijk MBA, The Netherlands
Drs. M.C. van Putten, The Netherlands
Mr. F. Koops MBA, The Netherlands
J. Berndsen, The Netherlands

Scientific program committee (in alphabetical order)

Dr. M. Bähler, The Netherlands
J. Berndsen, The Netherlands
Prof. Dr. P. Delespaul, The Netherlands
M. Firn, UK
Prof. Dr. J. Gallinat, Germany
Dr. J. Jambrina, Spain
Dr. R. Keet, The Netherlands
F. Koops MBA, The Netherlands
Prof. Dr. M. Lambert, Germany
R. Lopik, The Netherlands
Prof. Dr. C.L. Mulder, The Netherlands
M. Overdijk MBA, The Netherlands
Drs. M.C. van Putten, The Netherlands
Dr. A. Rohenkohl, Germany
F. Ruppelt, Germany
Prof. Dr. T. Ruud, Norway

Scientific Advisory board (Germany, Austria, Switzerland, in alphabetical order)

Prof. Dr. M. Bauer, Germany
Prof. Dr. A. Bechdorf, Germany
Prof. Dr. T. Becker, Germany
Prof. Dr. C. Correll, USA/Germany
Prof. Dr. A. Deister, Germany
Prof. Dr. P. Falkai, Germany
Prof. Dr. A. Fallgater, Germany
W. Faulbaum-Decke, Germany
R. Fricke, Germany
B. Görres, Germany
N. Greve, Germany
Prof. Dr. M. Härter, Germany
Dr. I. Hauth, Germany
Prof. Dr. A. Heinz, Germany
Prof. Dr. F. Jessen, Germany
Prof. Dr. G. Juckel, Germany
Prof. Dr. R. Kilian, Germany
Dr. C. Montag, Germany
Dr. N. Mönter, Germany
M. Olostiak, Germany
Prof. Dr. A. Pfennig, Germany
Dr. B. Puschner, Germany
Prof. Dr. S. Riedel-Heller, Germany
PD. Dr. T. Schillen, Germany
G. Schliebener, Germany

Prof. Dr. W. Fleischhacker, Austria
Dr. M. Masoner, Austria
Prof. Dr. J. Wancata, Austria

Prof. Dr. P. Conus, Switzerland
Dr. R.-P. Gebhardt, Switzerland
Prof. Dr. U. Lang, Switzerland

EAOF

The aim of the European Assertive Outreach Foundation (EAOF) is to stimulate a European-wide dialogue about the development of evidence-based models of Assertive Outreach (AO). AO interventions target severely mentally ill (SMI) patients in the community, and can be carried out by various multidisciplinary services. Although not all European countries have Assertive Outreach programmes, different programmes can vary widely, particularly with regard to organisational models, patient groups, client participation and research findings.

In some European countries AO is widely implemented, a few countries are about to implement AO, and in many other countries there is no AO available. The EAOF brings together clinicians, researchers and policy makers to discuss ways to optimize outpatient care for patients with SMI, including case-finding, searching for ways to increase motivation for treatment and service engagement, participation by clients and their families, rehabilitation and recovery.

The EAOF aims at setting up a European AO network, by organizing international AO conferences every two years in one of the European countries. The EAOF stimulates research across different countries to investigate and compare models of AO, their cost-effectiveness, and the development and implementation of other evidence-based practices within the context of AO. The EAOF will help ensure that the most vulnerable citizens in our communities receive the highest possible quality of care.

Scientific committee of the EAOF (in alphabetical order)

Prof. Dr. T. Burns, UK

M. Firn, UK

Dr. J. Jambrina, Spain

Dr. H. Kroon, The Netherlands

Dr. R. Mezzina, Italy

Prof. Dr. C.L. Mulder, The Netherlands

Prof. Dr. M. Nordentoft, Denmark

Prof. Dr. J. van Os, The Netherlands

Prof. Dr. G. Pieters, Belgium

Prof. Dr. S. Priebe, UK

Prof. Dr. W. Rössler, Switzerland

Prof. Dr. T. Ruud, Norway

Prof. Dr. H.J. Salize, Germany

C. Sixbey, ACTA, USA

Dr. R. van Veldhuizen, The Netherlands

Prof. Dr. J. Wancata, Austria

Overall expected learning outcomes of the EAOF Conference

After attending the event, participants will be able to have more knowledge about models of care, know how to implement integrated care and assertive outreach into healthcare systems and can get more insight into special therapeutic interventions. The main theme of the conference will be “learning from each other” which means that the (inter-)national and regional knowledge can support solutions by organizing communication of different health care providers. It will also extend perspectives by including peer workers. The conference will have an impact on the daily-work of the participants

Registration

Opening Hours conference registration and wardrobe

Wednesday, 12th of September: 8 am – 6 pm

Thursday, 13th of September: 8 am – 6.30 pm

Friday, 15th of September: 8 am – 4 pm

All participants are requested to register onsite to receive their conference material.

Name badges:

All registered participants receive a badge once arriving at the registration desk. The badge is your document to enter the conference site. We kindly ask you to always wear your badge visible during all events, and to bring your ticket/invitation to the social events.

Registration fees

Early bird registration	Standard registration	Late registration
Conference fee from 1 st September 2016	Conference fee from 1 st June 2017	Conference fee from 15 th August 2017
350.00 €	400.00 €	450.00 €
Extra booking: Ship dinner on the river Elbe	Extra booking: Ship dinner on the river Elbe	Extra booking: Ship dinner on the river Elbe
80.00 €	80.00 €	80.00 €

Special conference fees	
Students (e.g. medicine, nursing, health care and nursing stuff) ^{1,2)}	200.00 €
Representatives of patients / relatives associations ²⁾	100.00 €
Pensioners ^{1,2)}	200.00 €

¹⁾ This fee requires a certificate. Please download your certificate during the registration process. Conference participation without such a certificate is only possible if the full conference fee is paid.

²⁾ Restricted contingent of attendees

Registration to the 4th EAOF Conference

The registration can be made online on our website: <http://eaof-konferenz-2017.de/registration/>

Food and drinks during the conference, Come together at the Alsterboattrip on Wednesday (separate enrollment is required during registration), Farewell Party on Friday as well as a free public transport pass (13th to 15th of September 2017) are included!

EuCoMS meeting

Tuesday, 12th September 2017

European Community Mental health Service providers (EuCoMS) Network

The EuCoMS network wants to make a difference with and for people who experience severe and enduring mental ill health. The network does this through the facilitation of mutual learning and support between primarily mental health service provider-, but also service user-, carer- and umbrella organisations that strive for the implementation of quality community mental health care. Besides mutual learning and support, EuCoMS acts as the linking pin between policy and practice and gives service providers a voice in the national and European policy arena. The ultimate aim of the network is that quality community mental health care services are implemented and accessible for service users in Europe and beyond.

One to two times a year EuCoMS organises a network event in collaboration with a host country. We started the network in 2015 in Oslo, and since then met in The Netherlands and Northern Ireland. Together with the host country we highlight a specific theme which for this event is: the collaboration between community mental health teams and the hospital.

Schedule	Content
Part 1	
1:00 pm	Welcome and Opening by René Keet & Peer Expert
1:25 pm to 2:20 pm	Introduction theme: Collaboration between community mental health care teams and hospitals
2:20 pm to 2:50 pm	Presentation Consensus Document
2:50 pm to 3:00 pm	Six pitches on open space topics
Part 2	
3:05 pm to 4:30 pm	Coffee Break Open Space & Networking
Part 3	
4:30 pm to 5:20 pm	Six reports of open space moderators
5:20 pm to 5:50 pm	Take home messages and way forward by René Keet
5:50 pm to 6:00 pm	Wrap up by Peer Expert

Contact: eucoms2015@gmail.com

Conference Program Overview

Schedule	Location	Content
Wednesday, 13th of September		
9:00 am to 11:30 am	Foyer	Conference registration
11:30 am to 12:00 am	Hall A	Welcome Notes
12:00 pm to 1:00 pm	Hall A	Key Note Session
1:00 pm to 2:00 pm	Catering Tent	Lunch & Poster
2:00 pm to 3:30 pm	Hall A	Key Note Session
3:30 pm to 4:00 pm	Catering Tent	Coffee break
4:00 pm to 5:30 pm		Parallel Symposia
5:30 pm	Foyer	Meeting in the conference foyer to walk to the landing stage
6:00 pm to 7:30 pm		Alster boat trip
Thursday, 14th of September		
9:00 am to 10:30 am	Hall A	Key Note Session
10:30 am to 11:00 am	Catering Tent	Coffee break
11:00 am to 12:00 pm		Parallel Workshops and Symposia
12:00 pm to 1:00 pm	Catering Tent	Lunch & Poster
1:00 pm to 2:00 pm		Parallel Workshops and Symposia
2:15 pm to 3:45 pm	Hall A	Key Note Session
3:45 pm to 4:15 pm	Catering Tent	Coffee break
4:15 pm to 5:45 pm		Parallel Symposia
5:45 pm to 6:00 pm	Hall A	Music and special event
7:00 pm to 11:00 pm		Ship dinner on the Rickmer Rickmers
Friday, 15th of September		
9:00 am to 10:00 am		Parallel Workshops and Symposia
10:15 am to 11:15 am		Parallel Workshops and Symposia
11:15 am to 11:45 am	Catering Tent	Coffee break
11:45 am to 1:15 pm	Hall A	Key Note Session
1:30 pm to 2:15 pm	Hall A	Closing ceremony and presentation 5 th EAOF Conference 2019
2:15 pm	Catering Tent	Farewell party with served food and drinks

Scientific Program | 13th September 2017

Location	Content
9:00 am to 11:30 am Foyer	Conference Registration
11:30 am to 12:00 am Hall A	Welcome Notes <ul style="list-style-type: none"> • Niels Mulder, President of the European Assertive Outreach Foundation, the Netherlands • Martin Lambert, Conference President, Germany • Jürgen Gallinat, Conference President, Germany • Katharina Fegebank, President of the Authority for Science, Research and Equalization, 2nd Mayor of Hamburg, Germany • Iris Hauth, Former President of the German Association for Psychiatry, Psychotherapy and Psychosomatics, Germany
12:00 am to 1:00 pm Hall A	Key Note Session – Assertive Outreach and Recovery K-13-01 Assertive mental health care; present achievements and future goals Niels Mulder , President of the European Assertive Outreach Foundation, the Netherlands (Chair) Jan Berndsen , RN, CEO Lister, Association of Community Mental Health and Sheltered Living (Co-Chair) Speaker <ul style="list-style-type: none"> • Crises intervention and assertive outreach models in Europe: What have we achieved? • René Keet, European Community based Mental health Service providers Network (EuCoMS), NLD • The invisible teacher in the room Irene van de Giessen , Dutch organization „Foundation for Recovery Talent“, NLD
1:00 pm to 2:00 pm Catering Tent	Lunch and Poster Session
2:00 pm to 3:30 pm Hall A	Key Note Session – Early detection and early intervention K-13-02 Assertive early detection and early intervention in (severe) mental disorders Martin Lambert , Conference President, Germany (Chair) Andreas Bechdorf , Vivantes Hospital am Urban and Friedrichshain, Charite Medicine Berlin (Co-Chair) Speaker <ul style="list-style-type: none"> • Key service structures of assertive early intervention services Patrick McGorry , Orygen Youth Health Research Centre, Univ. of Melbourne, AUS <ul style="list-style-type: none"> • Key psychosocial interventions in assertive early intervention services in young people Philippe Conus , Department of Psychiatry, University of Lausanne, CHE <ul style="list-style-type: none"> • Specific aspects of adolescents in assertive early intervention services Christoph Correll , The Zucker Hillside Hospital, New York, USA

Scientific Program | 13th September 2017

Location	Content	
3:30 pm to 4:00 pm Catering Tent	Coffee break	
4:00 pm to 5:30 pm	Symposium	S-13-03
Hall A	<p>Continuity and specialisation of mental health care: which of them works best and is value for money?</p> <p>Helen Killaspy, Mental health rehabilitation services for the hospital registration authority, UK (Chair)</p> <p>Marijke van Putten, Mental Health Service Organization GGZ Noord-Holland Noord (Co-Chair)</p> <p>Speaker</p> <ul style="list-style-type: none"> • Policy frameworks and funding arrangements supporting continuity or specialisation of care Pablo Nicaise, Université Catholique de Louvain, BEL • Does continuity of care improve outcomes and cost-effectiveness? Paul McCrone, Kings College, London, UK • How can adherence to guidelines be fostered through service organisation? Andrea Pfennig, Technische Universität Dresden, GER • Patient and Clinician Experience of Continuity and Specialisation of Care Jacek Moskalewicz, Institute of Psychiatry and Neurology, Warsaw, POL 	
4:00 pm to 5:30 pm	Symposium	S-13-04
Hall B	<p>E-mental-health in severe mental illness (SMI): How can patients and professionals benefit?</p> <p>Jürgen Gallinat, University Medical Center Hamburg-Eppendorf, GER (Chair)</p> <p>Stefan Priebe, Queen Mary University of London, UK (Co-Chair)</p> <p>Speaker</p> <ul style="list-style-type: none"> • Basic structure and elements of e-health in SMI and assertive outreach teams Jürgen Gallinat, Conference President, GER • Needs and expectancies of the patients: A future perspective of e-health in SMI and common mental disorders Stefan Priebe, Queen Mary University of London, UK • Evidence-based Internet interventions for people with psychosis: perspectives, programs, problems Stefan Westermann, Institute of Psychology, University of Bern, CHE • Can online tools help to increase social networks of people with psychosis? Domenico Giacco, East London NHS Foundation Trust, UK 	

Scientific Program | 13th September 2017

Location	Content	
4:00 pm to 5:30 pm	Symposium	S-13-05
Hall C	<p>Early Phases of Bipolar Disorder Ingrid Melle, Research Centre, University of Oslo, NOR (Chair) Andreas Bechdolf, Vivantes Hospital am Urban and Friedrichshain, Berlin, GER (Co-Chair)</p> <p>Speaker</p> <ul style="list-style-type: none"> • Update on the bipolar prodrome: From conceptualization to implementation Christoph Correll, The Zucker Hillside Hospital, New York, USA • Strategies to Identify Individuals at High Risk of Developing First Episode Mania Jan Scott, Institute of Neuroscience, Newcastle University, UK • Untreated Bipolar Illness and its Association to Outcome in First Episode Mania Ingrid Melle, Research Centre, University of Oslo, NOR • Predictive Validity of Bipolar At Risk (BAR) Criteria Andreas Bechdolf, Vivantes Hospital am Urban and Friedrichshain, Berlin, GER 	
4:00 pm to 5:30 pm	Symposium	S-13-06
Hall J	<p>Integrated Care for people with severe psychotic disorders: the Hamburg model Anne Karow, University Medical Center Hamburg-Eppendorf, GER (Chair) Margret Overdijk, CCAF, EAOF, NLD (Co-Chair)</p> <p>Speaker</p> <ul style="list-style-type: none"> • 10 years of Integrated Care within the Hamburg model: developments and outcomes Daniel Schöttle, University Medical Center Hamburg-Eppendorf, GER • Specialized Integrated Care for adolescents and adults with severe psychotic disorders: results of the ACCESS III study Alexandra Bussopulos-Orpin, University Medical Center Hamburg-Eppendorf, GER • Severe psychotic disorders plus substance use disorder: what could we learn from long-term data Friederike Ruppelt, University Medical Center Hamburg-Eppendorf, GER • 5-year course of quality of life in people treated within the Hamburg model Anja C. Rohenkohl, University Medical Center Hamburg-Eppendorf, GER 	

Scientific Program | 13th September 2017

Location	Content	
4:00 pm to 5:30 pm	Symposium	S-13-07
Hall M	<p>Monitoring time trends in deinstitutionalisation and integrated care: conceptual analysis, outcome and future directions</p> <p>Hans Kroon, Netherland Institute of Mental Health and Addiction (Chair)</p> <p>Harry Michon, Netherland Institute of Mental Health and Addiction (Co-Chair)</p> <p>Speaker</p> <ul style="list-style-type: none"> • Trends in fidelity to assertive outreach from 2009 - 2016 Maaïke van Vugt, Netherland Institute of Mental Health and Addiction • Innovation in deinstitutionalisation and integrated community care Hans Kroon, Netherland Institute of Mental Health and Addiction • The Dutch Deinstitutionalisation Monitor Frank van Hoof, Netherland Institute of Mental Health and Addiction • Changes in participation and quality of life: results from a national panel of people with serious mental illness Harry Michon, Netherland Institute of Mental Health and Addiction 	
4:00 pm to 5:30 pm	Symposium	S-13-08
SR221	<p>Health and social outcomes in patients with severe mental health problems</p> <p>Jaap van Weeghel, Kenniscentrum Phrenos, Utrecht, NLD (Chair)</p> <p>Annet Nugter, GGZ Noord-Holland Noord (Co-Chair)</p> <p>Speaker</p> <ul style="list-style-type: none"> • Assessing and improving health outcomes of different groups of patients with severe mental health problems Annet Nugter, GGZ Noord-Holland Noord • Assessing treatment course and patient profiles using routine outcome monitoring data Astrid Kamperman, ESPRI, dept. of Psychiatry, Erasmus Medical Center, Erasmus University Rotterdam, NLD • The integral recovery measure: a new instrument for routine outcome monitoring Wilma Swildens, Altrecht Mental Healthcare, NLD • Recovery in psychosis: determinants and processes over time Bernice van Aken, ESPRI, dept. of Psychiatry, Erasmus Medical Center, Erasmus University Rotterdam, NLD 	

Scientific Program | 13th September 2017

Location	Content	
4:00 pm to 5:30 pm	Symposium	S-13-09
Hall H	<p>Implementing ACT/FACT in Norway – results and challenges</p> <p>Anne Landheim, Norwegian National Advisory Unit on Concurrent Substance Abuse and Mental Health Disorders, NOR (Chair)</p> <p>Trond Hatling, Norwegian Resource Centre for Community Mental Health, NOR (Co-Chair)</p> <p>Speaker</p> <ul style="list-style-type: none"> • Implementing ACT and FACT in a high income country with established extensive community mental health services – policy ambitions and implementation tools Sigrun Odden, Norwegian National Advisory Unit on Concurrent Substance Abuse and Mental Health Disorders, NOR • Educating the ACT/FACT teams Irene Wormdahl, Norwegian Resource Centre for Community Mental Health, NOR • Experiences from the educational program and the evaluation of ACT and FACT Kari Nysveen, Norwegian National Advisory Unit on Concurrent Substance Abuse and Mental Health Disorders, NOR • Implementing ACT and FACT in a sparsely populated country – strengths and limitations of the two models Ellen Hoxmark, Norwegian Resource Centre for Community Mental Health, NOR 	
4:00 pm to 5:30 pm	Symposium	S-13-10
Hall K	<p>Aspects of integrated care and treatment – examples from the geographical central region of Europe</p> <p>Georg Juckel, LWL University Hospital Bochum, GER (Chair)</p> <p>Jakov Gather, LWL University Hospital Bochum, GER (Co-Chair)</p> <p>Speaker</p> <ul style="list-style-type: none"> • Effective integrated care in patients with depression Georg Juckel, LWL University Hospital Bochum, GER • Home Treatment – an ideal therapy or just a fad? Christian Kossmann, LWL University Hospital Bochum, GER • Integrating peer support workers into mental health care teams. Experiences from the LWL-PsychiatryNetwork Anna Werning, LWL University Hospital Bochum, GER • Psychotherapeutic care situation of patients with severe mental illnesses – A report from the Ruhr area Milena Meyers, LWL University Hospital Bochum, GER 	

Scientific Program | 13th September 2017

Location	Content	
4:00 pm to 5:30 pm	Symposium	S-13-11
SR120	<p>Recovery-oriented practices in Mental Health and Flexible ACT in the Netherlands Ronald van Gool, RN, Clinical Nurse Specialist, GGZ in Geest Mental Health Institute, Amsterdam, NLD (Chair) Irene van de Giessen, Recovery-coach and director of the foundation of Recovery talent, NLD (Co-Chair)</p> <p>Speaker</p> <ul style="list-style-type: none"> • Peer support workers and Wellness Recovery Action Planning (WRAP) Irene van de Giessen, Recovery-coach and director of the foundation of Recovery talent, NLD • Yucel method; working on recovery Mehmet Yucel, System therapist and designer of the Yucel method, NLD • Illness management and recovery Bert-Jan Roosenschoon, Psychologist, senior researcher at Parnassia Academy and Erasmus MC, Rotterdam, NLD • Resource Groups Tim Kreuger, Peer-worker in FACT Haarlem GGZ in Geest Netherlands and certified WRAP facilitator, NLD 	
4:00 pm to 5:30 pm	Symposium	S-13-12
SR121	<p>Variations of Multidisciplinary Outreach Services in Switzerland Matthias Jaeger, University Hospital of Psychiatry Zurich, CHE (Chair) Urs Hepp, Integrated Psychiatry Winterthur, CHE (Co-Chair)</p> <p>Speaker</p> <ul style="list-style-type: none"> • Home treatment for acute mental health care: a randomized controlled trial Urs Hepp, Integrated Psychiatry Winterthur, CHE • Reaching out in Zurich with mobile crisis teams David Briner, Psychiatric-Psychological Services, CHE • Is the ward teams prescription of Poststationary Transition Treatment after discharge reasonable? Ralf Gebhardt, Psychiatric Services Thurgau, CHE • Implementation and Evaluation of Outreach Services on Housing Rehabilitation and Support Matthias Jaeger, University Hospital of Psychiatry Zurich, CHE 	

Scientific Program | 13th September 2017

Location	Content	
4:00 pm to 5:30 pm	Symposium	S-13-13
SR122	<p>Peerwork in the Netherlands and the Czech Republic: Learning from each other! Annette Furnemont, Mental Health Service Organization GGZ Noord-Holland Noord, NLD (Chair) Pavel Rican, Centre for Mental Health Care Development, CZE (Co-Chair)</p> <p>Speaker</p> <ul style="list-style-type: none"> • Development and implementation of peerwork in the Netherlands in outpatient services Annette Furnemont, Mental Health Service Organization GGZ Noord-Holland Noord • Development and implementation of peerwork in the Netherlands in (closed) wards Pauline Kuin-van der Jagt, Mental Health Service Organization GGZ Noord-Holland Noord • Setting up recovery education centers Karolien van Heerwaarden, Mental Health Service Organization GGZ Noord-Holland Noord • The development of peerwork in the Czech Republic in 2012 – 2016 Pavel Rican, Centre for Mental Health Care Development, CZE 	
4:00 pm to 5:30 pm	Symposium	S-13-14
SR220	<p>The spanish model of Assertive community treatment: the third way Juan Jose Martínez Jambrina, Hospital San Agustín, ESP (Chair) Carlos Olivan Roldan, ACT Team Lorca, ESP (Co-Chair)</p> <p>Speaker</p> <ul style="list-style-type: none"> • Composition and ACT Services of ACT Teams in Spain Joaquín Moreno Vela, Hospital Universitario Central de Asturias, ESP • Relationships between ACT Teams and other Facilities Luz Marina Guerra Cazorla, Hospital Juan Carlos I, ESP • Quality Standards of ACT in Spain Duran Rivas Alberto, Hospital Naval De Ferrol, ESP • Differneces with FACT and with Madison Model of ACT Ivan Ruiz Ibanez, Osakidetza-ETAC Euzkerraldea, Bilbao, ESP 	

Scientific Program | 13th September 2017

Location	Content	
4:00 pm to 5:30 pm	Symposium	S-13-15
SR222	<p>Impact of integrated care in assertive outreach team Mohammed Al-Uzri, University of Leicester, UK (Chair) Fabida Noushad, Leicester Shire Partnership NHS Trust, UK (Co-Chair)</p> <p>Speaker</p> <ul style="list-style-type: none"> • Use of Mental Health ACT in Assertive Outreach Melanie Dunkley, Leicester Shire Partnership NHS Trust, UK • Physical Health Monitoring in Assertive Outreach Sarvath Abbas, Leicester Shire Partnership NHS Trust, UK • Partnership working in Assertive Outreach Fabida Noushad, Leicester Shire Partnership NHS Trust, UK • Service Development in Assertive Outreach Mohammed Al-Uzri, University of Leicester, UK 	
4:00 pm to 5:30 pm	Symposium	S-13-16
SR223	<p>Self-stigma: What to do about it? Rob van Grunsven, GGZ Noord-Holland Noord, NLD (Chair) Nanette Waterhout, GGZ Noord-Holland Noord, NLD (Co-Chair)</p> <p>Speaker</p> <ul style="list-style-type: none"> • How to decrease stigmatization? Kim Helmus, Arkin Amsterdam, Early Psychosis Team, NLD • Results of an innovative course on self-esteem and self-compassion Nanette Waterhout, GGZ Noord-Holland Noord, NLD • Effects of a group psycho education program on self-stigma, empowerment and perceived discrimination Sladana Štrkalj Ivezić, University Hospital Vrapče, Zagreb, HR • The impact of Competitive Memory Training on self-esteem, self-stigma and empowerment Rob van Grunsven, GGZ Noord-Holland Noord, NLD 	
5:30 pm Foyer	Meeting in the conference foyer to walk to the landing stage of the boat trip.	
6:00 pm to 7:30 pm	Alster boat trip with served drinks.	

Scientific Program | 14th September 2017

Location	Content	
9:00 am to 10:30 am	Key Note Session	K-14-01
Hall A	<p>Learning from each other – national crisis and assertive outreach models</p> <p>Margret Overdijk, CCAF, EAOF, NLD (Chair)</p> <p>Iris Hauth, Former President of the German Association for Psychiatry, Psychotherapy and Psychosomatics, GER (Co-Chair)</p> <p>Speaker</p> <ul style="list-style-type: none"> • Assertive Community Treatment - learning the lessons from the UK Helen Killaspy, Mental health rehabilitation services for the hospital registration authority, UK • Crises resolution and assertive community treatment in the USA Kim Mueser, Center for Psychiatric Rehabilitation, Boston University, USA • How systems can learn from each other - the role of data and research Stefan Priebe, Queen Mary University of London, UK 	
10:30 am to 11:00 am Catering Tent	Coffee break	
11:00 am to 12:00 am	Symposium	S-14-02
Hall A	<p>Building a network of European Community Mental Health Service Providers (EUCOMS): Universal principles, regional models</p> <p>Niels Mulder, President of the European Assertive Outreach Foundation, the Netherlands (Chair)</p> <p>Mike Firn, South West London & St George's Mental Health NHS Trust (Co-Chair)</p> <p>Speaker</p> <ul style="list-style-type: none"> • The promotion of flourishing mental wellbeing in a post-conflict society Peter Mc Bride, the Northern Ireland Association for Mental Health, IRL • Strenghts and challenges of community mental health services Torleif Ruud, University of Oslo & Akershus University Hospital, NOR • The evaluation and monitoring of community mental health services CMHS in Verona Mirella Ruggeri, Department of Neuroscience, Biomedicine and Movement Section of Psychiatry, University of Verona, IT • ACT in Asturias Juan Jose Martínez Jambrina, Hospital San Agustín, Avilés, ESP 	
11:00 am to 12:00 am	Workshop Implementation	W-14-03
Hall B	<p>Implementierung stationsäquivalenter Behandlung in Deutschland: Leitlinien, klinische Umsetzung und Qualitätssicherung (Zielgruppe Ärzte/Psychologen)</p> <p>Martin Lambert, Conference President, Germany (Chair)</p> <p>Vivien Kraft, University Medical Center Hamburg-Eppendorf (Co-Chair)</p>	

Scientific Program | 14th September 2017

Location	Content	
11:00 am to 12:00 am	Workshop Rehabilitation	W-14-04
Hall C	I have a dream... transforming from a patient into an appreciated employee <ul style="list-style-type: none"> • Lucretia Fonseca, Mental Health Service Organization GGZ Noord-Holland Noord (Chair) • Malou Besselink, Mental Health Service Organization GGZ Noord-Holland Noord (Co-Chair) 	
11:00 am to 12:00 am	Workshop Patients Characterisitcs	W-14-05
Hall J	Let's talk about trauma – a clinical workshop <ul style="list-style-type: none"> • Berber van der Vleugel, Mental Health Service Organization GGZ Noord-Holland Noord (Chair) • Paul de Bont, Mental Health Organization GGZ Oost-Brabant (Co-Chair) 	
11:00 am to 12:00 am	Workshop Integrated Care	W-14-06
Hall M 	Integrierte Versorgung Hamburger Modell – von der Theorie zur Praxis – im Dialog mit Betroffenen <ul style="list-style-type: none"> • Friederike Ruppelt, University Medical Center Hamburg-Eppendorf (Chair) • Anja C. Rohenkohl, University Medical Center Hamburg-Eppendorf (Co-Chair) 	
11:00 am to 12:00 am	Orals – Early Intervention	O-14-07
SR221	Koen Westen , Avans Hogeschool, NLD (Chair) Berno van Meijel , Inholland University of Applied Sciences, NLD (Co-Chair) Speaker <ul style="list-style-type: none"> • Effectiveness of Youth-ACT and characteristics of patients and primary caregivers. Richard Vijverberg, Mental Health Institute Delfland, NLD • Flexible assertive outreach teams for young adults in Amsterdam, the Netherlands: evaluation after the first year Elfi Rookhuizen, Arkin, NLD • Web-based interventions for depressed patients: the example of the iFightDepression Tool Nicole Koburger, German Depression Foundation 	

Scientific Program | 14th September 2017

Location	Content	
11.00 am to 12.00 am	Orals – Community Treatment Orders	O-14-08
Hall H	<p>Philippe Delespaul, Maastricht University, NLD (Chair) David Kantor, Summit Housing and Outreach, CAN (Co-Chair)</p> <p>Speaker</p> <ul style="list-style-type: none"> • Integrated people, care and community Hugo Koetsier, GGZ Noord-Holland Noord • Do Community Treatment Orders serve a useful purpose – an end to the controversy David Kantor, Summit Housing and Outreach, CAN • Conflicting priorities: a qualitative study of ACT providers' Experiences with Community Treatment Orders Hanne Kilen Stuen, Norwegian National Advisory Unit on concurrent Substance Abuse and Mental Health Disorders, Innlandet Hospital Trust 	
11.00 am to 12.00 am	Orals – Pharmacotherapy	O-14-09
Hall K	<p>Jürgen Gallinat, University Medical Center Hamburg-Eppendorf, GER (Chair) Dan Cohen, Mental Health Service Organization GGZ Noord-Holland Noord (Co-Chair)</p> <p>Speaker</p> <ul style="list-style-type: none"> • Ecological momentary interventions in psychiatry Inez Myin-Germeys, KU Leuven, BEL • Dried blood spots: clozapine drug monitoring from the living room Dan Cohen, Mental Health Service Organization GGZ Noord-Holland Noord • Leukocyte count in the living room: SMI-patients' and care providers' preferences Dan Cohen, Mental Health Service Organization GGZ Noord-Holland Noord 	
11:00 am to 12:00 am	Workshop – Peer Support	W-14-10
SR120	<p>How to use personal experience professionally in the contact</p> <ul style="list-style-type: none"> • Russel Cummins, GGZ Ingeest, NLD (Chair) 	

Scientific Program | 14th September 2017

Location	Content	
11.00 am to 12.00 am	Orals – Dual Diagnosis	O-14-11
SR121	<p>Jan Berndsén, RN, CEO Lister, Association of Community Mental Health and Sheltered Living, NLD (Co-Chair)</p> <p>Hanne Clausen, Akershus University Hospital, NOR (Co-Chair)</p> <p>Speaker</p> <ul style="list-style-type: none"> • Assertive community treatment and drug abuse: How to intervene according to ethical values Jacques Quintin, University of Sherbrooke, CAN • Efficacy of Case Management for individuals with substance use disorders Wouter Vanderplasschen, Ghent University, BEL • Hospitalisation of persons with and without problematic substance use before and during Assertive community treatment Hanne Clausen, Akershus University Hospital, NOR 	
11.00 am to 12.00 am	Orals – Somatic Comorbidity	O-14-12
SR122	<p>Marijke van Putten, Mental Health Service Organization GGZ Noord-Holland Noord (Chair)</p> <p>Margret Overdijk, CCAF, EAOF, NLD (Co-Chair)</p> <p>Speaker</p> <ul style="list-style-type: none"> • The CHANGE trial: The effect of lifestyle coaching plus care coordination in reducing risk of cardiovascular disease Helene Speyer, Mental Health Centre Copenhagen, Copenhagen University Hospital, DNK • Cost-effectiveness of a tailored lifestyle intervention in patients with serious mental illness: the SMILE-project study protocol Florine Walburg, Vrije Universiteit Amsterdam, NLD • Assertive Outreach patients' physical health monitoring Vasanthi Siram, Leicestershire Partnership NHS Trust, UK 	
11:00 am to 12:00 am	Workshop – Therapeutic Intervention	W-14-13
SR220	<p>Using the tools of the system therapy works effective for people who avoiding care</p> <ul style="list-style-type: none"> • Harry Gras, Altrecht, Utrecht, NLD (Chair) • Andrea Kroon, Altrecht, Utrecht, NLD (Co-Chair) 	

Scientific Program | 14th September 2017

Location	Content	
11:00 am to 12:00 am	Workshop – Models of Care	W-14-14
SR222	Casefinding in Public Mental Health <ul style="list-style-type: none"> • Edwin Beld, Mental Health Service Organization GGZ Noord-Holland Noord (Chair) • Sanne van Houten, Mental Health Service Organization GGZ Noord-Holland Noord (Co-Chair) 	
12:00 am to 1:00 pm Catering Tent	Lunch and Poster Session	
1:00 pm to 2:00 pm	Orals – Integrated Care	O-14-15
Hall B 	Reinhold Kilian , Ulm University, Department of Psychiatry and Psychotherapy II, Section of Health Economics and Mental Health services Research, GER (Chair) Christoph Correll , The Zucker Hillside Hospital, New York, USA (Co-Chair) Speaker <ul style="list-style-type: none"> • The cost-effectiveness of an integrated mental health care programme in comparison to standard psychiatric care in Germany Reinhold Kilian, Ulm University, Department of Psychiatry and Psychotherapy II, Section of Health Economics and Mental Health services Research, GER • Effectiveness of integrated care based on the network for mental health approach – a prospective controlled observational trial Annabel Mueller-Stierlin, University of Ulm, Psychiatry II, Bezirkskrankenhaus Guenzburg, GER • Changes of patient and disease characteristics in a psychiatric department after adopting the model of sectorized mandatory care Tom Bschor, Schlosspark-Hospital, Berlin, GER 	
1:00 pm to 2:00 pm	Orals – Patients Characterisitcs	O-14-16
Hall C	Philippe Delespaul , Maastricht University, NLD (Chair) Thomas Becker , Clinic for Psychiatry and Psychotherapy II (Günzburg), University Ulm, GER (Co-Chair) Speaker <ul style="list-style-type: none"> • Prevalence of MBID and trauma in patients in functional assertive community treatment teams in the netherlands Jeanet Nieuwenhuis, GGnet Community Mental Health Institute, NLD • Beyond clutter: the complex disorder of hoarding Christine Cauffield, LSF Health Systems, USA • Defining ‘Severe Mental Illness’ to allow tailored care for the most needy Philippe Delespaul, Maastricht University, NLD 	

Scientific Program | 14th September 2017

Location	Content	
1:00 pm to 2:00 pm	Workshop – Peer Support	W-14-17
Hall J	Peer-supported Open Dialogue in the Netherlands: towards client-driven mental health care <ul style="list-style-type: none"> • Olaf Galisch, GGZ Breburg, NLD (Chair) • Cynthia Blaauw, GGZ Eindhoven de Kempen, NLD (Co-Chair) 	
1:00 pm to 2:00 pm	Workshop – Early Intervention	W-14-18
Hall M 	FRITZ Berlin: A multi-professional approach to the detection and management of early psychosis <ul style="list-style-type: none"> • Andreas Bechdorf, Vivantes Hospital am Urban and Friedrichshain, Berlin, GER (Chair) • Karolina Leopold, Vivantes Hospital am Urban, Berlin, GER (Co-Chair) 	
1:00 pm to 2:00 pm	Orals – Stigma	O-14-19
SR221	Katinka Kerssens , Mental Health Service Organization GGZ Noord-Holland Noord (Chair) Irene van de Giessen , Recovery-coach and director of the foundation of Recovery talent, NLD (Co-Chair) Speaker <ul style="list-style-type: none"> • Are social workers stigmatizing acute psychiatric hospital service users? Pia Vedel Ankersen, DEFACTUM, DNK • Self-stigma in people with schizophrenia: a multicentric study in Assertive Community Treatment Teams Carlos Olivan Roldan, Universidad Miguel Hernandez, ESP • ¿Y quién no? Presentation of an anti-stigma campaign in develop in Navarra (Spain) Lorena de Simón, csm burlada. Fundación argibide-servicio navarra salud, Navarra, ESP 	
1:00 pm to 2:00 pm	Orals – Outcome	O-14-20
Hall H	Jan Berndsen , RN, CEO Lister, Association of Community Mental Health and Sheltered Living, GER (Chair) Nils Greve , Dachverband Gemeindepsychiatrie, GER (Co-Chair) Speaker <ul style="list-style-type: none"> • Developing a Quality of Life and Care Questionnaire in Assisted Living Communities for Adults with long-term Mental Illness together with the Service Users Marcus Ebertowski, Verein lok - leben ohne Krankenhaus, GER • Quality of Life Outcomes of an Assertive Outreach Program in Rural Central Alberta. A 36 month follow-up study Neels Ehlers, Addiction and Mental Health, Alberta Health Services, CAN • Development of a Flexible ACT transition readiness scale (FTRS): a Dutch Delphi study Bastiaan Joor, Mental Health Service Organization GGZ Noord-Holland Noord 	

Scientific Program | 14th September 2017

Location	Content	
1:00 pm to 2:00 pm	Orals – Implementation	O-14-21
Hall K	<p>Juan Jose Martínez Jambrina, Hospital San Agustín, Avilés, ESP (Chair)</p> <p>René Keet, European Community based Mental health Service providers Network, NLD (EuCoMS) (Co-Chair)</p> <p>Speaker</p> <ul style="list-style-type: none"> • Mental health professionals experiences of the Flexible ACT model Bengt Svensson, Department of Health Sciences, Lund University, SWE • Developing the network, developing the skills Ivna Bulic Vidnjević, University Psychiatric Hospital Ljubljana, SVN • Barriers against dissemination of ACT in Spain. A Delphi Survey with clinicians. Juan Jose Martínez Jambrina, Hospital San Agustín, Avilés, ESP 	
1:00 pm to 2:00 pm	Workshop – Therapeutic Intervention	W-14-22
SR120	<p>Boundaries in therapeutic interventions during crisis home treatment</p> <ul style="list-style-type: none"> • Jan Van Hecke, ZNA Mobiel Crisisteam Antwerpen, BEL (Chair) • Pieter Goedemé, ZNA Mobiel Crisisteam Antwerpen, BEL (Co-Chair) 	
1:00 pm to 2:00 pm	Workshop – Models of Care	W-14-23
SR121	<p>ACT team in the province of Québec, Canada: entering the 21st century</p> <ul style="list-style-type: none"> • Olivier Jackson, National Center for Excellence in Mental Health, CAN (Chair) • Guy Lagacé, National Center for Excellence in Mental Health, CAN (Co-Chair) 	
1:00 pm to 2:00 pm	Workshop – Recovery	W-14-24
SR122	<p>Rehabilitation and Recovery</p> <ul style="list-style-type: none"> • Bettina Jacobsen, pro Persona Nijmegen, Team Early Psychosis, NLD (Chair) • Dirk den Hollander, Rino Utrecht, NLD (Co-Chair) 	
1:00 pm to 2:00 pm	Workshop – Somatic Comorbidity	W-14-25
SR220	<p>Somatic care and lifestyle interventions for patients with SMI: opportunities and challenges for mental health nurses and clinical nurse specialists.</p> <ul style="list-style-type: none"> • Nienke van der Voort, Inholland University of Applied Sciences, NLD (Chair) • Berno van Meijel, Inholland University of Applied Sciences, NLD (Co-Chair) 	
1:00 pm to 2:00 pm	Workshop – Peer Support	W-14-26
SR222	<p>Openness about Mental Vulnerability and Strength</p> <ul style="list-style-type: none"> • Sandra Bakker, Mental Health Service Organization GGZ Noord-Holland Noord (Chair) • Ellen Struik, Mental Health Service Organization GGZ Noord-Holland Noord (Co-Chair) 	
2:00 pm to 2:15 pm	Changing Room	

Scientific Program | 14th September 2017

Location	Content	
2:15 pm to 3:45 pm	Key Note Session	K-14-27
Hall A	<p>Changing the system – experiences and hopes in assertive mental health care Jürgen Gallinat, University Medical Center Hamburg-Eppendorf, GER (Chair) Patrick McGorry, Orygen Youth Health Research Centre, University of Melbourne, AUS (Co-Chair)</p> <p>Speaker</p> <ul style="list-style-type: none"> • On the Way to Mental Health Centers in Germany: Projects, Obstacles, and Perspectives Nils Greve, Dachverband Gemeindepsychiatrie, GER • The relatives perspective Hans-Jochim Meyer, Chairmen of the Relative Association Hamburg, GER • Crises resolution and assertive community treatment in the Netherlands Niels Mulder, President of the EAOF, Department of Psychiatry, Rotterdam, NLD 	
3:45 pm to 4:15 pm Catering Tent	Coffee break	
4:15 pm to 5:45 pm	Symposium	S-14-28
Hall B	<p>Resource orientation within community mental health care Victoria Bird, Queen Mary University of London, UK (Chair) Domenico Giacco, East London NHS Foundation Trust, UK (Co-Chair)</p> <p>Speaker</p> <ul style="list-style-type: none"> • Resource orientation in psychiatry – from personal to social resources Stefan Priebe, Queen Mary University of London, UK • DIALOG+ for depression - a solution focused approach to mobilising resources Victoria Bird, Queen Mary University of London, UK • Improving quality of life through engagement with social networks - SCENE Domenico Giacco, East London NHS Foundation Trust, UK • Optimal network of services for SMI patients in Belgium: Social Network analysis Pablo Nicaise, Université Catholique de Louvain, BEL 	

Scientific Program | 14th September 2017

Location	Content	
4:15 pm to 5:45 pm	Symposium	S-14-29
Hall C	<p>Therapy adherence and the prevention of compulsory admissions Niels Mulder, President of the European Assertive Outreach Foundation, NLD (Chair) Astrid M. Kamperman, Erasmus University Medical Center Epidemiological and Social Psychiatric Research Institute, NLD (Co-Chair)</p> <p>Speaker</p> <ul style="list-style-type: none"> • Prevention of compulsory admissions: RCT-derived evidence and qualitative research in daily FACT-practice Mark de Jong, Yulius Academy, Yulius Mental Health, NLD • Penfluridol compared to second-generation antipsychotics: an ongoing randomized controlled trial on effectiveness Ibrahim Önsesveren, Erasmus University Medical Center Epidemiological and Social Psychiatric Research Institute, NLD • Money for Medication: financial incentives for improving adherence in patients with schizophrenia Ernst Noordraven, Dual Diagnosis Center (CDP) Palier, Parnassia Psychiatric Institute, NLD • The effects of Crisis Plans for Patients with Psychotic and Bipolar disorders Asia Winius-Ruchlewska, Erasmus University Medical Center Epidemiological and Social Psychiatric Research Institute, NLD 	
4:15 pm to 5:45 pm	Symposium	S-14-30
Hall J	<p>Victimisation of patients with severe mental health problems: prevalence, processes and interventions Jaap van Weeghel, Kenniscentrum Phrenos, Utrecht, NLD (Chair) Yolanda Nijssen, Dijk en Duin Mental Healthcare, NLD (Co-Chair)</p> <p>Speaker</p> <ul style="list-style-type: none"> • In-depth insight into victimisation of persons with severe mental illness: a qualitative study Jaap van Weeghel, Kenniscentrum Phrenos, Utrecht, NLD • Knowledge and attitudes regarding domestic violence in Flexible ACT teams Roos Ruijne, Erasmus Medical Center, Erasmus University Rotterdam, NLD • Reducing victimisation in patients with dual diagnosis; outcomes of a randomised controlled trial Marleen de Waal, Arkin Mental Healthcare, Amsterdam, NLD • Managing victimisation risks attached to societal participation of patients with severe mental illness Wendy Albers, Tilburg University, dep. Tranzo, Tilburg, NLD 	

Scientific Program | 14th September 2017

Location	Content
4:15 pm to 5:45 pm	Symposium S-14-31
Hall M	<p>Intensive Home Treatment (IHT) as an alternative to hospital admission Albert Blom, Mental Health Service Organization GGZ Noord-Holland Noord (Chair) Elnathan Prinsen, Dimence, NLD (Co-Chair)</p> <p>Speaker</p> <ul style="list-style-type: none"> • Background and history of IHT Stenmar van Steenbrugge, Mental Health Service Organization GGZ Noord-Holland Noord • Value oriented IHT Elnathan Prinsen, Dimence, NLD • 1000 patients and 25 crisis resolution teams in Norway: Who were they, what was done, and what were the results? Torleif Ruud, University of Oslo & Akershus University Hospital, NOR • Implementation of CRT Albert Blom, Mental Health Service Organization GGZ Noord-Holland Noord
4:15 pm to 5:45 pm	Symposium S-14-32
SR221	<p>Let's talk about.... taboos! Berber van der Vleugel, Mental Health Service Organization GGZ Noord-Holland Noord (Chair) Jose de Jager, Mental Health Service Organization GGZ Noord-Holland Noord (Co-Chair)</p> <p>Speaker</p> <ul style="list-style-type: none"> • Let's talk about.... sex! Sex, intimacy and relationships within mental health care Jose de Jager, Mental Health Service Organization GGZ Noord-Holland Noord • Let's talk about.... trauma! Treating Trauma in Psychosis Berber van der Vleugel, Mental Health Service Organization GGZ Noord-Holland Noord • Let's talk about... us and them! Bridging the gap Kim Helmus, Mentrums, NLD • Let's talk about.... ourselves! Self-disclosure by professionals Tom van Wel, Altrecht, NLD

Scientific Program | 14th September 2017

Location	Content
4:15 pm to 5:45 pm	Symposium S-14-33
Hall H 	<p>Empirical Outcome of Home Treatment and Assertive Community Treatment in German speaking countries</p> <p>Andreas Bechdorf, Vivantes Hospital am Urban and Friedrichshain, Berlin, GER (Chair)</p> <p>Martin Lambert, Conference President, GER (Co-Chair)</p> <p>Speaker</p> <ul style="list-style-type: none"> • Longterm results of assertive community treatment in adolescents and young adults with severe mental illness in Hamburg Martin Lambert, Conference President, GER • Cognitive behavior therapy and assertive community treatment in people with psychosis. Results of a pilot study in Cologne Andreas Bechdorf, Vivantes Hospital am Urban and Friedrichshain, Berlin, GER • Home treatment for acute mental health care in Switzerland: do the results from an RCT generalize to post-randomization routine care conditions? Urs Hepp, Integrierte Psychiatrie Winterthur – Zürcher Unterland, CHF • Hometreatment and social change - practical experience and 2-year research outcomes from a German inner city trouble spot Christiane Montag, Psychiatrische Universitätsklinik der Charité im St. Hedwig-Krankenhaus, GER
4:15 pm to 5:45 pm	Symposium S-14-34
Hall K 	<p>Evaluation of multi-variant Effects of treatment models according to §64b SGB V</p> <p>Andrea Pfennig, Technische Universität Dresden, GER (Chair)</p> <p>Martin Heinze, Immanuel Klinik Rüdersdorf Medizinische Hochschule Brandenburg, GER (Co-Chair)</p> <p>Speaker</p> <ul style="list-style-type: none"> • Methods and first results "EVA64" Anne Neumann, Technische Universität Dresden, GER • Methods and results "EvaMod64b" Sebastian von Peter, Psychiatrische Universitätsklinik der Charite im St. Hedwig-Krankenhaus, GER • Design "PsychCare" Martin Heinze, Immanuel Klinik Rüdersdorf Medizinische Hochschule Brandenburg, GER

Scientific Program | 14th September 2017

Location	Content
4:15 pm to 5:45 pm	Symposium S-14-35
SR120	<p>United we stand – divided we fall – a collaborative treatment model for persons with concurrent substance abuse and mental health disorders</p> <p>Anne Landheim, Norwegian National Advisory Unit on Concurrent Substance Abuse and Mental Health Disorders (Chair)</p> <p>Bård Grønstøl, Vestfold Hospital Health Authority, NOR (Co-Chair)</p> <p>Speaker</p> <ul style="list-style-type: none"> • United we stand – divided we fall – a collaborative treatment model for persons with concurrent substance abuse and mental health disorders in a Norwegian county Bård Grønstøl, Vestfold Hospital Health Authority, NOR • Results from the evaluation: How does the team work and what services do they offer alone and in collaboration with others? Sigrun Odden, Norwegian National Advisory Unit on Concurrent Substance Abuse and Mental Health Disorders, Hamar, NOR • Results from the evaluation: patient outcomes two years after enrollment into the team Anne Landheim, Norwegian National Advisory Unit on Concurrent Substance Abuse and Mental Health Disorders, NOR • ROP vestfold-an anchor in normality. patient experiences Elisabeth Kvam, Norwegian National Advisory Unit on Concurrent Substance Abuse and Mental Health Disorders, Hamar, NOR
4:15 pm to 5:45 pm	Symposium S-14-36
SR121	<p>Results of research on Illness Management and Recovery (IMR); a European perspective</p> <p>Kristin Sverdvik Heiervang, Akershus University Hospital, NOR (Chair)</p> <p>Bert-Jan Roosenschoon, Parnassia Academy, NLD (Co-Chair)</p> <p>Speaker</p> <ul style="list-style-type: none"> • Effectiveness of Illness Management and Recovery in the Netherlands, results of an RCT Bert-Jan Roosenschoon, Parnassia Academy, NLD • The challenges of implementing IMR in clinical services Karina Egeland, Akershus University Hospital and University of Oslo, NOR • Results of research on Illness Management and Recovery (IMR); a European perspective Sofie Bratberg Jensen, Mental Health Centre Copenhagen, DNK

Scientific Program | 14th September 2017

Location	Content	
4:15 pm to 5:45 pm	Symposium	S-14-37
SR122	<p>Implementing Individual placement and support in the Netherlands; a national approach</p> <p>Jürgen Gallinat, University Medical Center Hamburg-Eppendorf, GER (Chair) Cris Bergmans, Kenniscentrum Phrenos, Utrecht, NLD (Co-Chair)</p> <p>Speaker</p> <ul style="list-style-type: none"> • Implementing ips in the Netherlands; an overview of actions and results Cris Bergmans, Kenniscentrum Phrenos, Utrecht, NLD • ips in daily practice: what can an ips specialist do for your clients and your team? Debby Kamstra, Roads, Amsterdam, NLD • The Crex Study: adding cognitive remediation to ips in patients with early psychosis; a randomized controlled trial Daniëlle van Duin, Kenniscentrum Phrenos, Utrecht, NLD • ips for welfare recipients with severe mental health problems: lessons learned from a pilot study in the city of The Hague Harry Michon, Trimbos-Instituut, Utrecht, NLD 	
4:15 pm to 5:45 pm	Symposium	S-14-38
SR220	<p>Community based support and the changing role of professionals, clients and society</p> <p>Jessica de Maeyer, University College Ghent – e-qual, BEL (Chair) Cis Dewaele, Centre of Expertise for Social Work, BEL (Co-Chair)</p> <p>Speaker</p> <ul style="list-style-type: none"> • Community based care: challenges and opportunities Cis Dewaele & Sandra Beelen, Centre of Expertise for Social Work, BEL • Identity of professional disciplines in community mental health care: Dispersion of competences Jurgen Magerman & Stefaan De Smet, University College Ghent – e-qual, BEL • The co-creation of care and support: challenges for peer workers and professionals Tijs van Steenberghe & Jasper Stevens, University College Ghent – e-qual, BEL • Inclusive citizenship: Recovery-oriented support for persons with dual diagnosis – A qualitative approach Clara de Ruyscher & Jessica de Maeyer, Ghent University, BEL 	

Scientific Program | 14th September 2017

Location	Content	
4:15 pm to 5:45 pm	Symposium	S-14-39
SR222	Crisis Psychiatry Pathway in the reforming Belgian Mental Health Care Jeroen Decoster , UPC KU Leuven, BEL (Chair) Ronny Bruffaerts , UPC KU Leuven, BEL (Co-Chair) Speaker <ul style="list-style-type: none"> • Introductory reflections of the Peer Worker Greet Claes, UPC KU Leuven, BEL • Intensifying the cooperation between general practitioners and crisis psychiatry pathway Geert Pint, Academic Center for General Practice, BEL • Driving the Four-Headed Crisis Dragon Tom Prenen, UPC KU Leuven, BEL • Addressing the need of psychiatric crisis care; a critical analysis Ronny Bruffaerts, UPC KU Leuven, BEL 	
4:15 pm to 5:45 pm	Symposium	S-14-40
SR223	 Integration von Behandlung, Rehabilitation und Eingliederungshilfe für Personen mit schweren psychischen Erkrankungen Nils Greve , Dachverband Gemeindepsychiatrie, GER (Chair) Birgit Görres , Dachverband Gemeindepsychiatrie, GER (Co-Chair) Speaker <ul style="list-style-type: none"> • „Gemeindepsychiatrischer Verbund“ – regionale Kooperation aller wesentlichen Leistungserbringer Klaus Obert, Caritasverband für Stuttgart e.V., GER • „Integrierte Versorgung“ – gemeindepsychiatrische sektorenübergreifende Behandlung Thomas Floeth, NiG Pinel GmbH; Dachverband Gemeindepsychiatrie, GER • Lebensweltorientierte Hilfen der Gemeindepsychiatrie für Familien mit einem psychisch erkrankten Elternteil Birgit Görres, Dachverband Gemeindepsychiatrie, GER • Gemeindepsychiatrische Krisenintervention durch multiprofessionelle ambulant-aufsuchende Teams Nils Greve, Dachverband Gemeindepsychiatrie, GER 	
5:45 pm to 6:00 pm Hall A / Foyer	Music and special event	
7:00 pm to 11:00 pm	Ship dinner on the Rickmer Rickmers (for registered attendees)	

Scientific Program | 15th September 2017

Location	Content	
9:00 am to 10:00 am	Symposium	S-15-01
Hall A	<p>Interventions in people at clinical high risk of psychosis: results of randomised trials Patrick McGorry, Orygen, The National Centre of Youth Mental Health, Melbourne, AUS (Chair) Andreas Bechdolf, Vivantes Hospital am Urban and Friedrichshain, Charite Medicine, Berlin, GER (Co-Chair)</p> <p>Speaker</p> <ul style="list-style-type: none"> • A randomised controlled trial of cognitive behaviour therapy versus non-directive reflective listening for young people at risk of developing psychosis Helen Stain, School of Social and Health Sciences, Leeds Trinity University- Horsforth, UK • The four-year follow-up data of cognitive behavioural therapy for ultrahigh risk subjects Mark van der Gaag, Parnassia Psychiatric Institute, The Hague, NLD • PREVENT: A randomized controlled trial comparing cognitive behavioral therapy, clinical management and aripiprazole and clinical management and placebo for the prevention of first episode psychosis Andreas Bechdolf, Vivantes Hospital am Urban and Friedrichshain, Berlin, GER • NEURAPRO-E: a multicentre randomized controlled trial of omega-3 fatty acids and cognitive-behavioural case management for patients at ultra high risk of schizophrenia and other psychotic disorders Patrick McGorry, Orygen Youth Health Research Centre, Univ. of Melbourne, AUS 	
9:00 am to 10:00 am	Workshop – Continuity of Care	W-15-02
Hall B	<p>Should we organise services to support continuity of care or specialisation of teams?</p> <ul style="list-style-type: none"> • Domenico Giacco, East London NHS Foundation Trust, UK (Chair) • Stefan Priebe, Queen Mary University of London, UK (Co-Chair) 	
9:00 am to 10:00 am	Workshop – Community Mental Health	W-15-03
Hall C	<p>Evaluation and Certification of Model Fidelity</p> <ul style="list-style-type: none"> • Margret Overdijk, CCAF, EAOF, NLD (Chair) • Margreet Groen, RONT, NLD (Co-Chair) 	

Scientific Program | 15th September 2017

Location	Content	
9:00 am to 10:00 am	Orals – Models of Care	O-15-04
Hall J 	<p>Christoph Correll, The Zucker Hillside Hospital, New York, USA (Chair) Tobias Skuban-Eiseler, KBO Isar Amper Klinikum München, Atriumhaus, GER (Co-Chair)</p> <p>Speaker</p> <ul style="list-style-type: none"> • Don't be afraid of home treatment! A practical approach of an implementation of home treatment into an out-patient unit Tobias Skuban-Eiseler, KBO Isar Amper Klinikum München, Atriumhaus, GER • Home Treatment in Germany – twelve years of experience in a rural German area Nicolas Rüsçh, Department of Psychiatry and Psychotherapy II, Ulm University and BKH Günzburg, GER • Flexible Assertive Community Treatment (FACT) – eine Option für die Versorgung schwer psychisch Kranker in Deutschland Vivien Kraft, University Medical Center Hamburg-Eppendorf, GER 	
9:00 am to 10:00 am	Workshop – Crises and Home Treatment	W-15-05
Hall M 	<p>HT with Severely mentally Ill Patients - how it works, why sometimes not and what are the benefits</p> <ul style="list-style-type: none"> • Barbara Bornheimer, Vitos Klinik Bamberger Hof, GER (Chair) • Sascha Decristan, Vitos Klinik Bamberger Hof, GER (Co-Chair) 	
9:00 am to 10:00 am	Symposium	S-15-06
SR221 	<p>Peer-Begleitung und Trialog – Voraussetzung für Hometreatment: Hamburger Erfahrungen</p> <p>Thomas Bock, University Medical Center Hamburg-Eppendorf, GER (Chair) Candelaria Mahlke, University Medical Center Hamburg-Eppendorf, GER (Co-Chair)</p> <p>Speaker</p> <ul style="list-style-type: none"> • Peer-Begleitung/Genesungsbegleitung für Betroffene und Angehörige – Ergebnisse eines RCT für Betroffene und ein Pilotprojekt für Angehörige (psychnet) Candelaria Mahlke, University Medical Center Hamburg-Eppendorf, GER • Gemeinsam gegen Diskriminierung und Vorurteile – Erfahrungen und Ergebnisse des Hamburger Netzwerks von Irre menschlich Hamburg Henning Hallwachs, irre menschlich Hamburg e.V., GER • Peerarbeit und Hometreatment – eine sinnvolle und notwendige Verknüpfung Thomas Bock, University Medical Center Hamburg-Eppendorf, GER 	

Scientific Program | 15th September 2017

Location	Content	
9:00 am to 10:00 am	Orals – Recovery	O-15-07
Hall H	<p>Martin Lambert, Conference President, GER (Chair) Pia Vedel Ankersen, DEFACTUM, DNK (Co-Chair)</p> <p>Speaker</p> <ul style="list-style-type: none"> • How do mental health practitioners experience and understand resilience? Simon Wharne, National Forum for Assertive Outreach, UK • The Influence of Psychiatric Treatments on Self-perceived Capabilities and Identity Pia Vedel Ankersen, DEFACTUM, DNK 	
9:00 am to 10:00 am	Workshop – Early Intervention	W-15-08
Hall K	<p>Assertive Community Treatment, first psychosis and troublesome avoiders</p> <ul style="list-style-type: none"> • Bettina Jacobsen, Pro persona expertcenter psychotic disorders (Chair) • Sophie van Uden, Pro persona expertcenter psychotic disorders (Co-Chair) 	
9:00 am to 10:00 am	Workshop – Peer Support	W-15-09
SR120	<p>Enik recoverycollege: Peer support retreat programma</p> <ul style="list-style-type: none"> • Martijn Kole, Lister (Enik Recovery College) (Chair) • Anthony Verspoor, Lister (Enik Recovery College) (Co-Chair) 	
9:00 am to 10:00 am	Orals – Models of Care	O-15-10
SR121	<p>Torleif Ruud, Akershus University Hospital, NOR (Chair) Juan Jose Martínez Jambrina, Hospital San Agustín, Avilés, ESP (Co-Chair)</p> <p>Speaker</p> <ul style="list-style-type: none"> • Community mental health teams in Slovenia: first results Vesna švab, University Ljubljana, SVN • Cluster randomised study of shared care by primary and mental health care Torleif Ruud, Akershus University Hospital, NOR • Psychiatrist in ACT team: medicine what matters Juan Jose Martínez Jambrina, Hospital San Agustín, Avilés, ESP 	
9:00 am to 10:00 am	Workshop – Severe Mental Illness	W-15-11
SR122	<p>How intersectoral collaboration in public mental health care can prevent eviction of severely mentally ill</p> <ul style="list-style-type: none"> • Marianne Destoop, De Vliering, University of Antwerp, BEL (Chair) • Ellen Berghmans, De Vliering, University of Antwerp, BEL (Co-Chair) 	
9:00 am to 10:00 am	Workshop – Peer Support	W-15-12
SR220	<p>The MiiND community</p> <ul style="list-style-type: none"> • Mirjam van Orden, Parnassia Groep, NLD (Chair) • Jaap van Weeghel, Tilburg University, NLD (Co-Chair) 	
10:00 am to 10:15 am	Changing Room	

Scientific Program | 15th September 2017

Location	Content	
10:15 am to 11:15 am	Orals – Flexible ACT	O-15-13
Hall A	<p>Philippe Conus, Department of Psychiatry, University of Lausanne, CHE (Chair) Mike Firn, South West London & St George's Mental Health NHS Trust, UK (Co-Chair)</p> <p>Speaker</p> <ul style="list-style-type: none"> • Lessons from dissemination of the Flexible ACT model in the Netherlands Remmers van Veldhuizen, CCAF, NLD • A longitudinal observational study of client outcomes of Flexible Assertive Community Treatment in Sweden Annika Lexén, Department of Health Sciences/Mental health and Mental Health-Services Research, SWE • Moving from specialised Assertive Outreach to integrated care using Flexible ACT Mike Firn, South West London & St George's Mental Health NHS Trust, UK 	
10:15 am to 11:15 am	Workshop – Implementation	W-15-14
Hall B 	<p>Implementierung stationsäquivalenter Behandlung in Deutschland: Leitlinien, klinische Umsetzung und Qualitätssicherung (Zielgruppe Pflegekräfte/Sozialpädagogen)</p> <ul style="list-style-type: none"> • Martin Lambert, Conference President, GER (Chair) • Vivien Kraft, University Medical Center Hamburg-Eppendorf, GER (Co-Chair) 	
10:15 am to 11:15 am	Orals – Models of Care	O-15-15
Hall C	<p>Kim Mueser, Center for Psychiatric Rehabilitation, Boston University, USA (Chair) Hans Joachim Salize, Central Institute of Mental Health, Mannheim, GER (Co-Chair)</p> <p>Speaker</p> <ul style="list-style-type: none"> • Adherence to anti-psychotic medication in schizophrenia treatment as a basis for assertive outreach and integrated care – effects on readmission and cost Hans Joachim Salize, Central Institute of Mental Health, Mannheim, GER • Intensive case management : Key factors for effectiveness Francois Neveu, National Center for Excellence in Mental Health, Quebec Health Ministry, CAN • A pairwise randomized study on implementation of guidelines and evidence based treatments of psychoses Torleif Ruud, Akershus University Hospital, NOR 	

Scientific Program | 15th September 2017

Location	Content	
10:15 am to 11:15 am	Orals – Rehabilitation	O-15-16
Hall J	<p>Johanna Baumgardt, University of Applied Sciences (HAW) Hamburg, GER (Chair)</p> <p>Jan Berndsen, RN, CEO Lister, Association of Community Mental Health and Sheltered Living (Co-Chair)</p> <p>Speaker</p> <ul style="list-style-type: none"> • Work in progress? - Freedom of choice, inclusion, and participation among chronically mentally ill in community mental health care in Northern Germany Johanna Baumgardt, University of Applied Sciences (HAW) Hamburg, GER • Combined Individual and Group rehabilitative Intervention (CIGI) in psychiatric residential facilities: a two-year real word study. Lorenza Magliano, Department of Psychology, Campania University „Luigi Vanvitelli“, ITA 	
10:15 am to 11:15 am	Workshop – Recovery	W-15-17
Hall M	<p>Optimism About Recovery on American and Dutch assertive outreach teams: a non-experimental, cross-sectional design</p> <ul style="list-style-type: none"> • Patrick Boyle, Case Western Reserve University, USA (Chair) • Koen Westen, Avans Hogeschool, NLD (Co-Chair) 	
10:15 am to 11:15 am	Workshop – Flexible ACT	W-15-18
SR221	<p>Implementing Flexible-ACT: Two Danish psychiatric outpatient services learning from a Dutch model</p> <ul style="list-style-type: none"> • Casper Buchardt Westergaard, Consultant Psychiatrist at Mental Health Services – Capital Region of Denmark (Chair) • Jeanette de Grand, Team leader of Center for Complex Treatment, FACT trainer and Consultant of the FIT Academy, Mental Health Service Organization GGZ-NHN, NLD (Co-Chair) 	
10:15 am to 11:15 am	Workshop – Implementation	W-15-19
Hall H 	<p>FlexiTeam Berlin: Home treatment and intensive out-patient care to reduce the days spent in hospital (Modellprojekt § 64b)</p> <ul style="list-style-type: none"> • Andreas Bechdorf, Vivantes Hospital am Urban and Friedrichshain, Berlin, GER (Chair) • Matthias Bohe, Vivantes Hospital am Urban, Berlin, GER (Co-Chair) 	

Scientific Program | 15th September 2017

Location	Content	
10:15 am to 11:15 am	Orals – Dual Diagnosis	O-15-20
Hall K	<p>Niels Mulder, President of the European Assertive Outreach Foundation, NLD (Chair) Thomas Marquant, Antwerp University, BEL (Co-Chair)</p> <p>Speaker</p> <ul style="list-style-type: none"> • Promoting engagement with care of people with severe mental and substance use disorders: the Intensive Case Management for Addiction observational study Stephane Morandi, Department of Psychiatry, University Hospital of Lausanne, CHE • Long term compulsory treatment for difficult-to-engage and homeless dual diagnosis patients Grieke van Kranenburg, GGZ Drenthe, NLD • Intermediate results from a prospective cohort study of a new treatment strategy for substance use for patients in follow-up in a Forensic assertive outreachment team. Thomas Marquant, Antwerp University, BEL 	
10:15 am to 11:15 am	Workshop – Homelessness	W-15-21
SR120	<p>Housing First solves homelessness and saves lives, it's that simple!</p> <ul style="list-style-type: none"> • Rokus Loopik, Trimbos, Utrecht, NLD (Chair) 	
10:15 am to 11:15 am	Orals – Models of Care	O-15-22
SR121	<p>Katinka Kerssens, Mental Health Service Organization GGZ Noord-Holland Noord (Chair) Margret Overdijk, CCAF, EAOF, NLD (Co-Chair)</p> <p>Speaker</p> <ul style="list-style-type: none"> • Integrated community mental health intervention for a better outcome: managing schizophrenia outcome in community Cokorda Lesmana, Udayana University, Suryani Institute for Mental Health, IND • Mobile Mental Health Units for remote and rural regions in Greece: key elements of integrated work on primary health care and public care Eleutheria Lampropoulou, Society of Social Psychiatry and Mental Health, GRC • Psychoeducation and narrative practice in supporting primary caregivers of schizophrenia outpatients in Hong Kong Zhou De-Hui Ruth, The City University of Hong Kong, CN 	
10:15 am to 11:15 am	Workshop – Recovery	W-15-23
SR122	<p>Active Recovery Triad. A new perspective within long-term clinical care</p> <ul style="list-style-type: none"> • Olaf Galisch, GGZ Breburg, NLD (Chair) • Femke Dirkx, GGZ Breburg CCAF (Co-Chair) 	

Scientific Program | 15th September 2017

Location	Content	
10:15 am to 11:15 am	Workshop – Outcome	W-15-24
SR220	Mapping and managing biopsychosocial complexity of mental health patients, using the INTERMED Self-Assessment questionnaire (IMSA) in a shared decision making (SDM) process. <ul style="list-style-type: none"> • Saskia Bouwens, GGZ in Geest, Amsterdam, The Netherlands Department of (Liaison) Psychiatry, VU University Medical Centre, NLD (Chair) • Annette Boenink, GGZ in Geest, Amsterdam, NLD (Co-Chair) 	
10:15 am to 11:15 am	Workshop – Flexible ACT	W-15-25
SR222	Forensic Fact for patients with intellectual disabilities <ul style="list-style-type: none"> • Otto Has, Aventurijn, Fivoor, NLD (Chair) 	
10:15 am to 11:15 am	Workshop – Trialogue	W-15-26
SR223 	Trialog-Gespräch: Home Treatment und Integrierte Versorgung <ul style="list-style-type: none"> • Elke Prestin, Evangelisches Klinikum Bethel (EvKB), Bielefeld, GER (Chair) • Hans-Jochim Meyer, Chairmen of the Relative Association Hamburg, GER (Co-Chair) • Nils Greve, Dachverband Gemeindepsychiatrie e.V. (Community Psychiatric Organization), GER (Co-Chair) 	
11:15 am to 11:45 am Catering Tent	Coffee break	
11:45 am to 1:15 pm	Key Note Session	K-15-27
Hall A	Learning from each other in the future Marijke van Putten , Mental Health Service Organization GGZ Noord-Holland Noord (Chair) Martin Lambert , Conference President, GER (Co-Chair) Speaker <ul style="list-style-type: none"> • Transfer of present guidelines for severe mental illness into future clinical practice Steffi Riedel-Heller, Institute for Social and Vocational Medicine and Public Health, University of Leipzig, GER • The future of assertive outreach care in Germany Thomas Becker, Clinic for Psychiatry and Psychotherapy II (Günzburg), Univ. Ulm, GER • Treating severe mental illness in the community promoting independent living: why is so difficult? Mirella Ruggeri, Department of Neuroscience, Biomedicine and Movement Section of Psychiatry, University of Verona, ITA 	
1:30 am to 2:15 pm Hall A	Closing ceremony and presentation of the EAOF Conference 2019 <ul style="list-style-type: none"> • Niels Mulder, President of the European Assertive Outreach Foundation, NLD (Chair) • Martin Lambert, Conference President, GER (Co-Chair) 	
2:15 pm Catering Tent	Farewell party with served food and drinks	

Poster

Location	Content
1:15 pm Catering Tent	Poster Session Wednesday, 13th September 2017
P-01	Deafblindness and mental health – Prevalence of mental disorders and form of communication of an Upper Austrian outpatient service • Matthäus Fellerger , Division of Social Psychiatry at the Medical University of Vienna, AUS
P-02	Quasi-experimental controlled trial of Flexible Assertive Community Treatment in Denmark • Camilla Munch Nielsen , Copenhagen University Hospital, DNK
P-03	Home treatment (HT): patients' preferences and expectancies • Tobias Skuban-Eiseler , kbo Isar Amper Klinikum München, Atriumhaus, GER
P-04	Reduction of hospital readmission and length of stay in chronic psychotic patients by Integrated Care • Ines Haag , University Hospital of Cologne, GER
P-05	The project Sektorübergreifende Behandlung in east Bremen – Establishing psychiatric outpatient care in intersectoral cooperation • Heinz Przibylla , Zentrum für Psychosoziale Medizin, Klinik für Psychiatrie und Psychotherapie, Klinikum Bremen-Ost, GER
P-06	Insight into Youth F-ACT: Evaluating psychosocial functioning of adolescents in treatment and the associations between model fidelity and treatment outcome. • Marieke Broersen , GGZ Oost Brabant, NLD
P-07	The Need and Nature of the Mental Health Services Reform in LAMIC Moldova: A Situation Analysis • Marjonneke de Vetten , Trimboos Institute, NLD
12:15 pm Catering Tent	Poster Session Thursday, 14th September 2017
P-08	Changing roles: from being a patient to a teacher. My empowerment throw an anti-stigma program based on direct contact with adolescents • Lorena de Simón , CSM Burlada. F. Argibide- S ^o Navarro de Salud, ESP
P-09	Longitudinal Evaluation of a programme aimed to erase mental health stigma throw direct contact with self-experts of bipolar disorder within a population of adolescents • Lorena de Simón , CSM Burlada. F. Argibide- S ^o Navarro de Salud, ESP
P-10	¿Y quién no? Presentation of an anti-stigma targeted to students on secondary school • Lorena de Simón , CSM Burlada. F. Argibide- S ^o Navarro de Salud, ESP
P-11	Young people reflections about direct contact with people with lived experience of bipolar disorder • Lorena de Simón , CSM Burlada. F. Argibide- S ^o Navarro de Salud, ESP

Poster

Location	Content
P-12	Assertive Community Treatment in Spain <ul style="list-style-type: none"> • Carlos Oliván Roldán, Universidad Miguel Hernández Facultad de Medicina. Edificio Muhammad Al-Shafra. Departamento de Medicina Clínica, ESP
P-13	Reduction of polypharmacy after long-acting injectable antipsychotics' prescription <ul style="list-style-type: none"> • Diego Raul Méndez Mareque, Complejo Hospitalario Universitario de Ferrol, ESP
P-14	Recovery and assertive community treatment: breaking the waves? <ul style="list-style-type: none"> • Juan Jose Martinez Jambrina, Hospital San Agustin, ESP
P-15	Case Report of 6-week dosing interval of LAI Aripiprazole in an ACT Setting <ul style="list-style-type: none"> • Carlos Oliván Roldán, Universidad Miguel Hernández Facultad de Medicina. Edificio Muhammad Al-Shafra. Departamento de Medicina Clínica, ESP
P-16	Stakeholders' Experiences with Home Treatment: A Qualitative Study Among Patients, Relatives and Staff <ul style="list-style-type: none"> • Lea Wyder, Psychiatric Services Aargau, CHF
P-17	Resource Groups for Increasing Empowerment: Testing the Model <ul style="list-style-type: none"> • Cathelijn Tjaden, Trimbos Institute, NLD

If you are interested in an abstract of a Key Note Session, Symposium, Oral presentation, Workshop or Poster, you are welcome to ask. Please use the following contact: eaof.hamburg2017@uke.de

Accreditation

Accepted International Accreditation (EACCME®):

The **4TH EUROPEAN CONFERENCE ON INTEGRATED CARE & ASSERTIVE OUTREACH, Hamburg, Germany, 13/09/2017–15/09/2017** has been accredited by the European Accreditation Council for Continuing Medical Education (EACCME®) with **13 European CME credits (ECMEC®s)**. Each medical specialist should claim only those hours of credit that he/she actually spent in the educational activity.

Through an agreement between the Union Européenne des Médecins Spécialistes and the American Medical Association, physicians may convert EACCME® credits to an equivalent number of AMA PRA Category 1 Credits™. Information on the process to convert EACCME® credit to AMA credit can be found at www.ama-assn.org/go/internationalcme.

Live educational activities, occurring outside of Canada, recognised by the UEMS-EACCME® for ECMEC®s are deemed to be Accredited Group Learning Activities (Section 1) as defined by the Maintenance of Certification Program of the Royal College of Physicians and Surgeons of Canada.

Each participant can only receive the number of credits he/she is entitled to according to his/her actual participation at the event once he/she has completed the feedback form.

Accepted Dutch Accreditation:

- Accreditatiebureau Verpleegkundig Specialisten Register – 16 points
- Accreditatiebureau Kwaliteitsregister V&V en Register Zorgprofessionals – 16 points
- Vereniging voor Verslavingsgeneeskunde Nederland (VVGn) – 13 points
- Accrediterende verenigingen: Psychologen / Gedragstherapeuten / Pedagogen / Systeemtherapeuten – 17 points
- Federatie van Gezondheidszorgpsychologen en Psychotherapeuten- (FGzPt) – 13 points
- Vereniging: Nederlandse Vereniging voor Psychiatrie (NVvP) – 13 points

Accepted German Accreditation:

- The event was recognized by the Medical Association of Hamburg as a medical training course and evaluated with 20 points.

Conference Centre

Conference Centre

Social Program

13th of September 2017

Come together for an Alster boat trip!

Hamburg has many special places to meet with colleagues for a conference come together. After the first conference day we will meet at the Alster to discover the city's stunning panorama with its church spires and bridges, as well as the natural life along the lakeside via boat. Seating is limited and a registration mandatory.

Location and time „Alster boat“:

Jungfernstieg (the meeting point will be published at the conference – you will be guided!) 6 pm to 7:30 pm

14th of September 2017

Ship dinner on the river Elbe

The harbor of Hamburg is an open tidal port on the lower Elbe in the Free and Hanseatic City of Hamburg. The ship dinner will take place on the Rickmer Rickmers, an 1896 build sailing ship.

Location and time „Rickmer Rickmers“:

St. Pauli Landungsbrücken, Ponton 1a, 7 pm to 11 pm
(fee: 80 €; separate registration is required)

General information

Conference organizer

Universität Hamburg Marketing GmbH, event management and organization

Event management: Christian Halm, Friederike Meyn

Address: Feldbrunnenstraße 9, 20148 Hamburg, Germany

Contact: Phone: +49 40 42838 - 9301

Fax: +49 40 42838 - 2011

Mail: eaof2017@uni-hamburg.de

Web: www.marketing.uni-hamburg.de/kongressmanagement.html

Hotel information and booking

Under the following link you get hotel information and booking in Hamburg. Please be aware that Hotels in Hamburg are often early booked out. You will be asked during registration if hotel booking is needed.

Hotels | www.hamburg-travel.com/search-book/hotels-from-eur-24/hotels-from-a-z/

Information for visitors

Get more detailed information for a comfort and save trip to Hamburg:

Public transport | www.hvv.de

Restaurants | www.hamburg.com/dine-drink/restaurants/

Shopping | www.hamburg.com

Tourist Information

Tel.: +49 40 300 51 701 | <http://www.hamburg-tourism.de/>

General information

Arrival

...by train

If you are coming from outside Hamburg, please get off at the station in Hamburg-Dammtor. If your train is only to Hamburg Main Station (Hauptbahnhof), please take the S-Bahn S11, S21 or S31 (direction Blankenese, Elbgaustraße or Altona) to Dammtor at the tunnel station. From there it is a 5 minute walk to the university's main building, where the conference takes place.

...take the S-Bahn from the airport

First take the S-Bahn line S1 directly from the airport terminal to the Main Station. There you have to take the line S11, S21 or S31 (direction Blankenese, Elbgaustraße or Altona) on the opposite platform and get off at Dammtor station.

...take a taxi from the airport

There are taxi terminals in front of the terminals. A taxi ride takes you to the university campus within 30 minutes.

Internet

Access to the Internet is possible via WLAN. All participants using eduroam at their universities can log in with the user name and password into the eduroam network of the University of Hamburg. If no eduroam access is available, the participant can receive a guest identification at the registration. These are valid from September 13 – 15 2017.

ATM

Onsite the participants have the possibility to pay the conference fee in cash, by EC or credit card. The nearest cash machines are located on the campus of the University of Hamburg:

Hamburger Sparkasse | von Melle-Park 5 | 20146 Hamburg
Hamburger Volksbank | Grindelallee 137 | 20146 Hamburg

Taxi

Hansa Taxi: +49 40 211 211 or +49 40 311 311 | Taxi Hamburg: +49 40 666 666

Register of authors

Name, first name						
Abbas, Sarvath	S-13-15					
Albers, Wendy	S-14-30					
Al-Uzri, Mohammed	S-13-15					
Ankersen, Pia Vedel	O-14-19	O-15-07				
Bakker, Sandra	W-14-26					
Baumgardt, Johanna	O-15-16					
Bechdorf, Andreas	K-13-02	S-13-05	W-14-18	S-14-33	S-15-01	W-15-19
Becker, Thomas	O-14-16	K-15-27				
Beelen, Sandra	S-14-38					
Beld, Edwin	W-14-14					
Berghmans, Ellen	W-15-11					
Bergmans, Cris	S-14-37					
Berndsen, Jan	K-13-01	O-14-11	O-14-20	O-15-16		
Besselink, Malou	W-14-04					
Bird, Victoria	S-14-28					
Blaauw, Cynthia	W-14-17					
Blom, Albert	S-14-31					
Bock, Thomas	S-15-06					
Boenink, Annette	W-15-24					
Bohe, Matthias	W-15-19					
Bornheimer, Barbara	W-15-05					
Bouwens, Saskia	W-15-24					
Boyle, Patrick	W-15-17					
Bratberg Jensen, Sofie	S-14-36					
Briner, David	S-13-12					
Broersen, Marieke	P-06					
Bruffaerts, Ronny	S-14-39					
Bschor, Tom	O-14-15					
Buchardt Westergaard, Casper	W-15-18					
Bussopulos-Orpin, Alexandra	S-13-06					
Castelein, Stynke	O-15-07					
Cauffield, Christine	O-14-16					
Claes, Greet	S-14-39					
Clausen, Hanne	O-14-11					
Cohen, Dan	O-14-09					
Conus, Philippe	K-13-02	O-15-13				
Correll, Christoph	K-13-02	S-13-05	O-14-15	O-15-04		
Couwenbergh, Chrisje	S-14-37					
Cummins, Russel	W-14-10					

Register of authors

Name, first name					
de Bont, Paul	W-14-05				
de Grand, Jeanette	W-15-18				
de Jager, Jose	S-14-32				
de Jong, Mark	S-14-29				
de Maeyer, Jessica	S-14-38				
de Ruyscher, Clara	S-14-38				
de Simón, Lorena	O-14-19	P-08	P-09	P-10	P-11
de Smet, Stefaan	S-14-38				
de Vetten, Marjonneke	P-07				
de Waal, Marleen	S-14-30				
Decoster, Jeroen	S-14-39				
Decristan, Sascha	W-15-05				
Delespaul, Philippe	O-14-08	O-14-16			
den Hollander, Dirk	W-14-24				
Destoop, Marianne	W-15-11				
Dewaele, Cis	S-14-38				
Dirkx, Femke	W-15-23				
Dunkley, Melanie	S-13-15				
Duran Rivas, Alberto	S-13-14				
Ebertowski, Marcus	O-14-20				
Egeland, Karina	S-14-36				
Ehlers, Neels	O-14-20				
Fellinger, Matthäus	P-01				
Firn, Mike	S-14-02	O-15-13			
Floeth, Thomas	S-14-40				
Fonseca, Lucretia	W-14-04				
Furnemont, Annette	S-13-13				
Galisch, Olaf	W-14-17	W-15-23			
Gallinat, Jürgen	S-13-04	O-14-09	K-14-27	S-14-37	
Gather, Jakov	S-13-10				
Gebhardt, Ralf	S-13-12				
Giacco, Domenico	S-13-03	S-14-28	W-15-02		
Goedemé, Pieter	W-14-22				
Görres, Birgit	S-14-40				
Gras, Harry	W-14-13				
Greve, Nils	O-14-20	K-14-27	S-14-40	W-15-26	
Groen, Margreet	W-15-03				
Grønstøl, Bård	S-14-35				
Guerra Cazorla, Luz Marina	S-13-14				

Register of authors

Name, first name						
Haag, Ines	P-04					
Hallwachs, Henning	S-15-06					
Has, Otto	W-15-25					
Hatling, Trond	S-13-09					
Hauth, Iris	K-14-01					
Heinze, Martin	S-14-34					
Helmus, Kim	S-13-16	S-14-32				
Hepp, Urs	S-13-12	S-14-33				
Hoxmark, Ellen	S-13-09					
Ibanez, Ivan Ruiz	S-13-14					
Ivezić, Slađana Štrkalj	S-13-16					
Jackson, Olivier	W-14-23					
Jacobsen, Bettina	W-14-24	W-15-08				
Jaeger, Matthias	S-13-12					
Jambrina, Juan Jose Martínez	S-13-14	S-14-02	O-14-21	O-15-10	P-14	
Joor, Bastiaan	O-14-20					
Juckel, Georg	S-13-10					
Kamperman, Astrid	S-13-08	S-14-29				
Kamstra, Debby	S-14-37					
Kantor, David	O-14-08					
Karow, Anne	S-13-06					
Keet, René	K-13-01	O-14-21				
Kerssens, Katinka	O-14-19	O-15-22				
Killaspy, Helen	S-13-03	K-14-01				
Koburger, Nicole	O-14-07					
Koetsier, Hugo	O-14-08					
Kole, Martijn	W-15-09					
Kossmann, Christian	S-13-10					
Kraft, Vivien	W-14-03	O-15-04	W-15-14			
Kreuger, Tim	S-13-11					
Kroon, Andrea	W-14-13					
Kroon, Hans	S-13-10					
Kuin-van der Jagt, Pauline	S-13-13					
Kvam, Elisabeth	S-14-35					
Lagacé, Guy	W-14-23					
Lambert, Martin	K-13-02	W-14-03	S-14-33	O-15-07	W-15-14	K-15-27
Lampropoulou, Eleutheria	O-15-22					
Landheim, Anne	S-13-09	S-14-35				
Leopold, Karolina	W-14-18					

Register of authors

Name, first name					
Lesmana, Cokorda	O-15-22				
Lexén, Annika	O-15-13				
Loopik, Rokus	W-15-21				
Mahlke, Candelaria	S-15-06				
Magerman, Jurgen	S-14-38				
Magliano, Lorenza	O-15-16				
Marquant, Thomas	O-15-20				
McBride, Peter	S-14-02				
McCrone, Paul	S-13-03				
McGorry, Patrick	K-13-02	K-14-27	S-15-01		
Melle, Ingrid	S-13-05				
Méndez Mareque, Diego Raul	P-13				
Meyer, Hans-Jochim	K-14-27	W-15-26			
Meyers, Milena	S-13-10				
Michon, Harry	S-13-07	S-14-37			
Montag, Christiane	S-14-33				
Morandi, Stephane	O-15-20				
Moreno Vela, Joaquín	S-13-14				
Moskalewicz, Jacek	S-13-03				
Mueller-Stierlin, Annabel	O-14-15				
Mueser, Kim	K-14-01	O-15-15			
Mulder, Niels	K-13-01	S-14-02	K-14-27	S-14-29	O-15-20
Munch Nielsen, Camilla	P-02				
Myin-Germeys, Inez	O-14-09				
Neumann, Anne	S-14-34				
Neveu, Francois	O-15-15				
Nicaise, Pablo	S-13-03	S-14-28			
Nieuwenhuis, Jeanet	O-14-16				
Nijssen, Yolanda	S-14-30				
Noordraven, Ernst	S-14-29				
Noushad, Fabida	S-13-15				
Nugter, Annet	S-13-08				
Nysveen, Kari	S-13-09				
Obert, Klaus	S-14-40				
Odden, Sigrun	S-13-09	S-14-35			
Olivan Roldan, Carlos	S-13-14	O-14-19	P-12	P-15	
Önsesveren, Ibrahim	S-14-29				
Overdijk, Margret	S-13-06	K-14-01	O-14-12	W-15-03	O-15-22
Pfennig, Andrea	S-13-03	S-14-34			

Register of authors

Name, first name				
Pint, Geert	S-14-39			
Prenen, Tom	S-14-39			
Prestin, Elke	W-15-26			
Priebe, Stefan	S-13-04	K-14-01	S-14-28	W-15-02
Prinsen, Elnathan	S-14-31			
Przibylla, Heinz	P-05			
Quintin, Jacques	O-14-11			
Kilian, Reinhold	O-14-15			
Rican, Pavel	S-13-13			
Riedel-Heller, Steffi	K-15-27			
Rohenkohl, Anja C.	S-13-06	W-14-06		
Rookhuizen, Elfi	O-14-07			
Roosenschoon, Bert-Jan	S-13-11	S-14-36		
Ruggeri, Mirella	S-14-02	K-15-27		
Ruijne, Roos	S-14-30			
Ruppelt, Friederike	S-13-06	W-14-06		
Rüsch, Nicolas	O-15-04			
Ruth, Zhou De -Hui	O-15-22			
Ruud, Torleif	S-14-02	S-14-31	O-15-10	O-15-15
Salize, Hans Joachim	O-15-15			
Schöttle, Daniel	S-13-06			
Scott, Jan	S-13-05			
Siram, Vasantha	O-14-12			
Skuban-Eiseler, Tobias	O-15-04	P-03		
Speyer, Helene	O-14-12			
Stain, Helen	S-15-01			
Stevens, Jasper	S-14-38			
Struik, Ellen	W-14-26			
Stuen, Hanne Kilen	O-14-08			
švab, Vesna	O-15-10			
Svensson, Bengt	O-14-21			
Sverdvik Heiervang, Kristin	S-14-36			
Swildens, Wilma	S-13-08			
Tjaden, Cathelijn	P-17			
van Aken, Bernice	S-13-08			
van de Giessen, Irene	K-13-01	S-13-11	O-14-19	
van der Gaag, Mark	S-15-01			
van der Vleugel, Berber	W-14-05	S-14-32		
van der Voort, Nienke	W-14-25			

Register of authors

Name, first name			
van Duin, Daniëlle	S-14-37		
van Gool, Ronald	S-13-11		
van Grunsven, Rob	S-13-16		
van Hecke, Jan	W-14-22		
van Heerwaarden, Karolien	S-13-13		
van Hoof, Frank	S-13-07		
van Houten, Sanne	W-14-14		
van Kranenburg, Grieke	O-15-20		
van Meijel, Berno	O-14-07	W-14-25	
van Orden, Mirjam	W-15-12		
van Putten, Marijke	S-13-03	O-14-12	K-15-27
van Steenberghe, Tijs	S-14-38		
van Steenbrugge, Stenmar	S-14-31		
van Uden, Sophie	W-15-08		
van Veldhuizen, Remmers	O-15-13		
van Vugt, Maaïke	S-13-07		
van Weeghel, Jaap	S-13-08	S-14-30	W-15-12
van Wel, Tom	S-14-32		
Vanderplasschen, Wouter	O-14-11		
Verspoor, Anthony	W-15-09		
Vidnjević, Ivna Bulic	O-14-21		
Vijverberg, Richard	O-14-07		
von Peter, Sebastian	S-14-34		
Walburg, Florine	O-14-12		
Waterhout, Nanette	S-13-16		
Werning, Anna	S-13-10		
Westen, Koen	O-14-07	W-15-17	
Westermann, Stefan	S-13-04		
Wharne, Simon	O-15-07		
Winius-Ruchlewska, Asia	S-14-29		
Wormdahl, Irene	S-13-09		
Wyder, Lea	P-16		
Yucel, Mehmet	S-13-11		

Supported by (in alphabetical order)

European Assertive Outreach Foundation (EAOF), the Netherlands

European Community based Mental health Service providers Network (EuCoMS)

German Association for Psychiatry, Psychotherapy and Psychosomatics, Germany

University Medical Center Hamburg-Eppendorf, Germany

Sponsored scientific program (in alphabetical order)

Janssen-Cilag GmbH, Germany | Otsuka Pharma GmbH, Lundbeck GmbH, Germany

Sponsors have no influence on the content of the scientific program.