

© Leopold Museum, Wien

4th International Congress on Borderline Personality Disorder and Allied Disorders

Bridging the Gap – from Basic Science to Treatment Implementation

8 – 10 September 2016

University of Vienna // Vienna, Austria

European Society for the Study
of Personality Disorders
www.esspd.eu

► Final Programme

www.borderline-congress.org

Table of Contents

Page

- 3 Welcome Address
- 5 Congress Organisation
- 6 Format Descriptions and Programme Structure
- 7 CME Courses
Thursday, 8 September 2016
- Scientific Programme**
- 8 Thursday, 8 September 2016
- 15 Friday, 9 September 2016
- 22 Saturday, 10 September 2016
- 29 Poster Presentations
- 34 Congress Information
- 37 Index of Chairpersons, Authors and Co-Authors

Congress President

Martin Bohus, Germany
President ESSPD

Congress Organizing Committee

Martin Bohus, Germany
Henk-Jan Dalewyk, The Netherlands
Stephan Doering, Austria
Thomas Rinne, The Netherlands

Chair of the Local Organizing Committee

Stephan Doering, Austria

Scientific Committee

Anthony Bateman, United Kingdom
Martin Bohus, Germany
Stephan Doering, Austria
Christian Schmahl, Germany
Theresa Wilberg, Norway

Congress Venue

University of Vienna
Universitätsring 1
1010 Vienna, Austria

Congress and Exhibition Office

CPO[®]
HANSER
SERVICE

Office Hamburg

Hanser & Co GmbH
Zum Ehrenhain 34
D-22885 Barsbüttel, Germany
Email: borderline2016@cpo-hanser.de
www.borderline-congress.org

Organizer

ESSPD
European Society for the Study
of Personality Disorders
KIP/Trimbos-Instituut
Postbox 725
3500 AS Utrecht, The Netherlands

►► Accredited by the European Council for Continuing Medical Education (EACCME) with 17 CME credits and 3 CME credits for the CME Courses.

Welcome Address

Martin Bohus

Dear Colleagues & Friends,

On behalf of the ESSPD, I feel privileged and honored to welcome you to the 4th International Congress on Borderline Personality Disorder (BPD) in Vienna.

We have made great progress in the study of borderline personality disorder over the past few years: We have begun to understand the core pathogenic mechanisms of this disorder; we have started to tailor treatment approaches to specific domains of pathology; we can demonstrate efficacy and effectiveness of these programs; we are in the process of understanding the moderators and mediators of treatment response. Borderline Personality Disorder has lost its ability as a diagnosis to scare clinicians; the erstwhile psychiatric cinderella has morphed into an appreciated and reputable clinical and research discipline. What made this happen so rapidly? The first important step was to leave the world of theoretical concepts and instead to define research questions based on operationalized clinical phenomenology. This enabled us to establish empirical and experimental research questions. The second step is a natural consequence: Once we had reliable data, we could leave the world of school based therapeutic identities and start to communicate. The ESSPD and the biannual International Congress for Borderline Personality Disorder has been founded to create an energetic and pulsating platform for this communication – bridging the gap between researchers and clinicians and bridging the gap between clinicians of different therapeutic schools. However all these efforts would be fruitless and sterile if we were not eager to transfer the new evidence based therapeutic concepts to our daily clinical practice - bridging the gap from basic science to treatment implementation. This is the challenge for the next 10 years and this is the theme of the fourth international congress on BPD.

Borderline Personality Disorder is no longer the cinderella of psychiatry and it has lost its scariness to clinicians. However it still remains a substantial challenge for all of us: For patients, relatives, clinicians and researchers.

I am convinced that the historical beauty and vivid energy of Vienna will create an inspiring environment to move one step further.

Warm regards,
Martin Bohus
President ESSPD

Welcome Address

Stephan Doering

Dear Colleagues,

It is a pleasure to welcome you in Vienna for the 4th conference of the European Society for the Study of Personality Disorders (ESSPD). After our conference took place in Berlin, Amsterdam and Rome it now came to Vienna, the city of Sigmund Freud and many other famous psychotherapists and psychiatrists.

With our conference we have chosen to focus on implementation, one of the most pressing issues in psychotherapy and psychiatry of our time. Many treatments have demonstrated their efficacy in randomized-controlled trials – for borderline personality disorder we do have at least four empirically validated treatments: DBT, MBT, TFP, and Schema Therapy – however, in most countries it is hard to find a psychotherapist who can deliver one of these treatments effectively to borderline patients. As a consequence, we need to ask ourselves, what we can do to improve the provision of good quality treatment for patients with personality disorders in the field. To discuss this question, we have invited international experts in the field of implementation research who will inform about leading-edge research and mental health policy. David Clark (Oxford) and Shannon Dorsey (Seattle) will provide an introduction to the subject in their plenary lectures, and Arnoud Arntz (Amsterdam) will report on his experiences from one of the most advanced mental health care systems in The Netherlands. Moreover, symposia, workshops and clinical discussions will focus on aspects of implementation. The keynote speakers Katharina Braun (Magdeburg) and Inga Niedtfeld (Mannheim) will focus on early childhood experiences and their neurobiological as well as clinical consequences. Finally, Otto Kernberg (New York) will present his ideas on the incapacity to love in narcissistic patients.

Although we understand our congress as a primarily scientific event, we do also offer clinical discussions and CME courses that will give you the chance to learn from and discuss with master clinicians in the field. I want to draw your attention to the presentation of the film *An Autobiography of Michelle Maren* on Friday afternoon, which documents the life of a woman who suffered from borderline personality disorder in a very touching, partly disturbing, very informative and artistically highly valuable way. After the screening, director Michel Negro Ponte (New York) will discuss the film with us. Last but not least, we hope you will join us for the dinner party on Thursday evening in one of the most beautiful Heurigen of Vienna, where we will sit in the ancient romantic courtyard of one of the best Viennese wineries and listen to old local folk songs.

Finally, I hope you will enjoy the beautiful city of Vienna, its noble first district, the glamorous Ringstrasse with the old university building hosting our conference, the nice little restaurants and taverns, the world-famous museums and many other places that – I am sure – you will enjoy to discover for yourselves.

I look forward to meeting you at the conference, to listen to your presentations, to discuss with you and to celebrate with you. I hope you will enjoy the conference, our scientific community and a bit of the Viennese way of life.

Stephan Doering, Vienna (Austria)
Chair of the Local Organizing Committee
Member of the Scientific Committee
and ESSPD Board member

Congress Organisation

ESSPD Board

President

Martin Bohus, Germany

President-Elect

Lars Mehlum, Norway

Treasurer

Henk Jan Dalewyk, The Netherlands

Membership coordinator

Stephan Doering, Austria

Website coordinator

Lars Mehlum, Norway

Newsletter coordinator

Theresa Wilberg, Norway

Secretary of the ESSPD office

Ad Kaasenbrood, The Netherlands

Board member

Paul Moran, United Kingdom

Sebastian Simonsen, Denmark

Founding president

Thomas Rinne, The Netherlands

Award Committee

Thomas Rinne, The Netherlands

Paul Moran, United Kingdom

Theresa Wilberg, Norway

Sebastian Simonsen, Denmark

Selection Procedure of the Awards

Posters have become increasingly important as a communication medium at congresses. In some areas of science, for instance in the medical field, posters have

even become the core of the meeting. Indeed, on scientific conferences poster presentations are an efficient way to deal with the increasing demand of researchers to display and discuss their own research with colleagues. The ESSPD continues to stimulate this development and to increase the quality of poster presentations. For this reason all posters will be peer reviewed.

During the congress a jury of three experts in our field will judge the posters. All accepted poster presentations are candidate for the ESSPD poster award. The poster award jury will evaluate the posters onsite during the conference and will announce the winner during the closing ceremony. The final selection of poster awards will be made on the basis of the study's scientific excellence during the congress. The best 3 posters will receive the 1st, 2nd and 3rd ESSPD poster award valued at EUR 300, EUR 200 and EUR 100 respectively.

Young Researcher Award

The European Society for the Study of Personality disorders established the Young Researchers Award in order to stimulate young researchers to perform innovative research in the broad field of personality disorders. The selection criteria for the award jury are: The research idea has to be original, innovative and methodologically sound. It has to connect different domains of research, resulting in a new perspective. Moreover the research has to be the applicant's own project and may not be part of a larger institutional project and has to be adequately presented and discussed. A medal of the ESSPD is handed to the awardee as well as a cash award of EUR 1.000.

The award for 2016 will be presented by the President of the Society at the 4th International BPD congress in Vienna, Austria, September 8 – 10, 2016. The Laureate is invited to give a special lecture (20–30 minutes) on his/her work.

5th International Congress on Borderline Personality Disorder and Allied Disorder

27 – 29 September 2018

Sitges nr. Barcelona // Spain

SAVE
THE
DATE

European Society for the Study
of Personality Disorders
www.esspd.eu

www.borderline-congress.org

Format Descriptions and Programme Structure

Plenary Sessions (PL)

Duration: 45 min

Eminent experts will present papers on the congress' main topics in a stand alone session.

Symposia (S)

Duration: 45 or 90 min

Each symposium at the congress is scheduled for 45 or 90 minutes which equals two speakers to four speakers (e.g. 2x20 minutes or 4x20 minutes including 2 or 4x5 minutes discussion) chaired by one or two scientists or clinicians (opening remarks and conclusions).

Workshops (WS)

Duration: 90 min

Workshops help to further broaden the participant's expertise in a particular field of knowledge.

Clinical Discussions (CD)

Duration: 90 min

Moderated by a prominent scientist or clinician three or four eminent experts will discuss controversial main issues.

Oral Presentations (OP)

Duration: 10 min + 5 min

Oral presentations have been selected by the Scientific Committee after abstract submissions had been reviewed. The 90-minute sessions will be grouped by topics and chaired by selected specialists. The time slot for a single presentation is 15 minutes including discussion time.

Young Researchers Forum (YRF)

Young researchers with limited publishing experience have been offered the opportunity to submit as yet unpublished and unsubmitted manuscripts for review and supervision by expert researchers. Three papers have been reviewed by three experts at each of the two 90-minute sessions.

Posters (P)

The posters have been selected by the Scientific Committee after abstract submissions had been reviewed. The posters are grouped into thematic poster groups. The poster sessions will give the authors the opportunity to present their latest research findings and discuss them with the audience.

CME Courses (CME)

Duration: 270 min

7 different CME-courses at an extra cost are offered on the 8 September 2016. It is not mandatory to register for the congress if you wish to book a CME-course.

Programme Structure

The congress programme is sorted chronologically by days (see next page). For better orientation sessions within the scientific programme are differentiated by colours.

Abbreviations

PL	Plenary Session
S	Symposium

WS	Workshop
YRF	Young Research Forum

OP	Oral Presentation
CD	Clinical Sessions

CME-101 CME-Course

08:30–12:00 Hörsaal 33
Mentalization Based Treatment (MBT) for Borderline and Antisocial Personality Disorder (ASPD): introduction to clinical practice
A. Bateman, London, United Kingdom

CME-102 CME-Course

08:30–12:00 Kleiner Festsaal
Transference focused psychotherapy
O. Kernberg, White Plains, New York, USA

CME-103 CME-Course

08:30–12:00 Hörsaal 32
Schema Therapy for Borderline and other Personality Disorders
A. Arntz, Amsterdam, The Netherlands

CME-104 CME-Course

08:30–12:00 Hörsaal 31
Dialectical behavioral therapy
A. Fruzzetti, Reno, USA

CME-105 CME-Course

08:30–12:00 Hörsaal 23
DBT-PTSD German language only
T. Reinhard, Mannheim, Germany

CME-106 CME-Course

08:30–12:00 Senatssaal
Trauma and PD
N. Draijer, Amsterdam, The Netherlands

CME-107 CME-Course

15:30–19:00 Marietta-Blau Saal
Family interventions for health care professionals
Adapting a measure of theory of mind to evaluate biases in person perception and testing its utility among adolescents with BPD
P. Hoffman, Mamaroneck, USA

WPA World Psychiatric Association

Hosted by DGPPN

BERLIN

WPA XVII WORLD CONGRESS OF PSYCHIATRY BERLIN 2017

8–12 October 2017 | Messe Berlin | Germany

Psychiatry of the 21st Century:
Context, Controversies and Commitment

www.wpaberlin2017.com

©sborisov/Fotolia.com

Scientific Programme

Thursday, 8 September 2016

PL-1-1 Plenary Session

13:45–14:30 Audimax

Improving Access to Psychological Therapies (IAPT) – experiences from England

Chairperson: Martin Bohus, Mannheim, Germany
Speaker: David Clark, Oxford, United Kingdom

PL-1-2 Plenary Session

14:30–15:15 Audimax

Implementation science: The „How“ of integrating evidence-based psychotherapies into usual care settings

Chairperson: Martin Bohus, Mannheim, Germany
Speaker: Shannon Dorsey, Seattle, USA

S-01 Symposium

15:45–17:15 Audimax

Theory of mind and empathy in borderline personality disorder

Chairpersons: Inga Niedtfeld, Mannheim, Germany
Carla Sharp, Houston, USA

001

Adapting a measure of theory of mind to evaluate biases in person perception and testing its utility among adolescents with BPD

S. Vanwoerden, Houston, USA

002

Interpretation bias and emotional hyperreactivity related to childhood maltreatment in borderline patients

J. Lobbestael, Maastricht, The Netherlands

003

Emotion recognition and empathy in borderline personality disorder: The role of facial expression, prosody and content

I. Niedtfeld, Mannheim, Germany

004

Stress and social cognition in borderline personality disorder

K. Wingenfeld, Berlin, Germany

S-02 Symposium

15:45–17:15 Kleiner Festsaal

Interpersonal processes in BPD: The assessment of criterion A

Chairperson: Carla Sharp, Houston, USA

001

The assessment of criterion: A Intimacy in relation to identity development and borderline traits in adolescents

C. Sharp, Houston, USA

002

Social preference and feedback processing in young women with BPD

H. Jeung, Heidelberg, Germany

003

Interpersonal Trust – a developmentally-informed and mentalization-based approach to BPD features using computational psychiatry methods

T. Nolte, London, United Kingdom

004

The behavioral signature of DSM-5 Criterion A: Exploring daily experiences of patients with varying levels of personality dysfunction in an inpatient psychotherapeutic setting

J. Zimmermann, Berlin, Germany

005

Assessing criterion A: How well do interpersonal dysfunction and self-impairment predict personality disorders?

J. Beeney, Pittsburgh, USA

S-03 Symposium

15:45–17:15 Hörsaal 32

Emotion regulation in narcissistic personality disorder: Intra- and inter-personal perspectives

Chairpersons: Elsa Ronningstam, Belmont, USA
Igor Weinberg, Belmont, USA

001

Why (not) to love a narcissist: Contradictory behavioral processes mediate between narcissism and relationship satisfaction

A. Vater, Berlin, Germany

002

Studies and clinical observations of emotion processing and empathic functioning in narcissistic personality disorder
E. Ronningstam, Belmont, USA

003

Grieving in patients with narcissistic personality disorder: An impossible construct or an ignored process?
I. Weinberg, Belmont, USA

004

Clinicians emotional response toward narcissistic patients: An empirical investigation
A. Tanzilli, Rome, Italy

S-04

Symposium

15:45–17:15

Hörsaal 31

Whats the difference that makes the difference? Commonalities and differences across efficacious treatment for BPD
Chairpersons: Valerie Porr, New York, USA
Anthony Bateman, London, United Kingdom

001

Demonstrating the TARA method, DBT-MBT family training
V. Porr, New York, USA

002

Demonstrating mentalization based therapy
A. Bateman, London, United Kingdom

003

Demonstrating dialectic behavior therapy
M. Bohus, Mannheim, Germany

004

Demonstrating transference focused therapy
E. Fertuck, New York, USA

S-05

Symposium

15:45–17:15

Hörsaal 23

Systems Training for Emotional Predictability and Problem Solving (STEPPS): New developments in community and forensic settings
Chairpersons: Donald Black, Iowa City, USA
Nancee Blum, Iowa City, USA

001

When group is not an option: The essential elements of the STEPPS program (Systems Training for Emotional Predictability and Problem-Solving)
N. Blum, Iowa City, USA

002

STEPPS in different service settings in the UK
R. Harvey, West Sussex, United Kingdom

003

New developments with STEPPS in the Netherlands: The VERS Program
H. Freije, Amsterdam, The Netherlands

004

STEPPS in persons with BPD and comorbid ASPD
D. Black, Iowa City, USA

S-06

Symposium

15:45–17:15

Senatssaal

Dissociation: Ubiquitous and detrimental to treatment success
Chairpersons: Nikolaus Kleindienst, Mannheim, Germany
Lisa Lyssenko, Mannheim, Germany

001

Dissociation in psychiatric disorders: Results of a comprehensive meta-analysis
L. Lyssenko, Mannheim, Germany

002

Dissociation jeopardizes successful exposure-based treatment of posttraumatic stress-disorder
N. Kleindienst, Mannheim, Germany

S-07

Symposium

15:45–17:15

Hörsaal 30

Reward and decision making in borderline personality disorder
Chairpersons: Christian Paret, Mannheim, Germany
Christian Schmahl, Mannheim, Germany

001

Affective decision making in women with BPD
J. LeGris, Hamilton, Canada

Scientific Programme

Thursday, 8 September 2016

002

EEG oscillations and reward processing in BPD

C. Andreou, Basel, Switzerland

003

Reward-processing in BPD

A. Krause-Utz, Leiden, The Netherlands

004

Instrumental learning in BPD

C. Paret, Mannheim, Germany

S-08

Symposium

15:45–17:15

Hörsaal 28

Understanding recurrent threats or acts of self-harm in BPD

Chairpersons: Nestor D. Kapusta, Vienna, Austria
Paul Plener, Ulm, Germany

001

Non-suicidal self-injury in adolescents in institutional care: Relationship to sexual victimization and aggressive behavior

M. Allroggen, Ulm, Germany

002

Differential neural processing of social exclusion in adolescents with non-suicidal self-injury and adults with borderline personality disorder

R. Groschwitz, Ulm, Germany

003

Capacity to love and suicide

N. D. Kapusta, Vienna, Austria

004

The prospective relationship between adolescent self-injury and borderline personality disorder

M. Kaess, Heidelberg, Germany
J. Koenig, P. Parzer, G. Fischer, F. Resch, R. Brunner

S-09

Symposium

15:45–17:15

Hörsaal 27

Dimensional assessment of personality dysfunction: Associations with mentalization, emotional experience and improvement during psychotherapy

Chairpersons: Ulrike Dinger, Heidelberg, Germany
Johannes C. Ehrental, Heidelberg, Germany

001

Association of self- and clinician-rated personality organization and mentalization in patients with borderline personality disorder

J. Volkert, Hamburg, Germany

002

Personality pathology and the ability to mentalize in adolescents

S. Taubner, Heidelberg, Germany

003

Emotional experience in depressed patients with and without borderline personality disorder: A comparison before and after psychotherapy

U. Dinger, Heidelberg, Germany

004

Levels of self-reported personality functioning mediate continuing symptom improvement after inpatient psychotherapy

J. C. Ehrental, Heidelberg, Germany

S-10

Symposium

15:45–17:15

Hörsaal 24

Using e-diaries to clarify the relation between affective dynamics and interpersonal events, non-suicidal self-injury, self-esteem instability and physiological processes

Chairpersons: Ulrich Ebner-Priemer, Karlsruhe, Germany
Tim Trull, Columbia, USA

001

Integrating physiology and self-report in ambulatory assessment

T. Trull, Columbia, USA

002

The emotion regulation function of non-suicidal self-injury in daily life of persons with a borderline personality disorder

M. Houben, Leuven, Belgium

003

Comparing instability of self-esteem and affective instability in patients with BPD, remitted patients with BPD and HCs

U. Ebner-Priemer, Karlsruhe, Germany

004

Linking momentary interpersonal problems to affective instability in borderline personality disorder: An EMA study

J. Hepp, Mannheim, Germany

WS-01 Workshop

15:45–17:15 Hörsaal 26

Adherence and competence in mentalization-based treatment (MBT)

Chairpersons: Sigmund Karterud, Oslo, Norway
Espen Folmo, Oslo, Norway

001

The Norwegian MBT quality laboratory

S. Karterud, Oslo, Norway

002

Adherence and quality in Mentalization-Based Treatment (MBT)

E. Folmo, Oslo, Norway

OP-01 Oral Presentation

15:45–17:15 Hörsaal 16

Relatives

Chairperson: Alan Fruzzetti, Boston, USA

001

Effectiveness of the multifamily group component for parent/guardians participating in the DBT-A programme

C. Gillespie, Cork, Ireland

002

Gender differences in grief and burden in family members participating in the family connections programme in Ireland

M. Kells, Cork, Ireland

003

A psychoeducational programme for families of borderline patients in Bologna mental health department

B. Bortolotti, Bologna, Italy

004

Feasibility of Dialectical Behavior Therapy Skills Training adapted for Spanish families with relatives diagnosed with BPD

M. V. Navarro Haro, Sant Cugat Del Valles, Spain

005

Efficacy of a psychoeducation group therapy plus a full attention and compassion component for relatives of patients with cluster B personality disorders

V. Guillén, Castellón, Spain

CD-01 Clinical Discussion

15:45–17:15 Hörsaal 33

How to deal with suicidality in BPD patients

Moderator: Bert van Luyn, Doetinchen, The Netherlands
A. Schosser, Vienna, Austria
G. Dammann, Münsterlingen, Switzerland
F. Leihener, Zurich, Switzerland

S-12 Symposium

17:30–19:00 Audimax

Longitudinal course of borderline personality disorder in three age-defined cohorts

Chairpersons: Mary Zanarini, Belmont, USA
Stephanie Stepp, Pittsburgh, USA

001

Prospective associations between social and academic functioning and borderline personality disorder

S. Stepp, Pittsburgh, USA

002

Cumulative rates of recovery and excellent recovery reported by borderline patients and axis II comparison subjects over 20 years of prospective follow-up

M. Zanarini, Belmont, USA

003

Borderline personality disorder, health and social adjustment in later life

T. Oltmanns, St. Louis, USA

S-13 Symposium

17:30–19:00 Kleiner Festsaal

Recent state of the evidence of Mentalization-Based Treatment (MBT)

Chairperson: Anthony Bateman, London, United Kingdom

001

Results of a randomized controlled trial of MBT-DH versus treatment as usual: 18 and 36 month treatment outcome

A. Laurensen, Halsteren, The Netherlands

002

First results of dosage trial MBT-day hospital versus MBT-intensive outpatient–18 month treatment outcome

M. Smits, Halsteren, The Netherlands

Scientific Programme

Thursday, 8 September 2016

003

Meta-analysis of effectiveness and study quality of MBT trials
T. Nolte, London, United Kingdom

004

Quality of implementation and adherence in MBT
D. Bales, Halsteren, The Netherlands

S-14

Symposium

17:30–19:00

Hörsaal 32

New treatment approaches to borderline personality disorder in adolescence

Chairpersons: Svenja Taubner, Heidelberg, Germany
Susanne Schlüter-Müller, Frankfurt, Germany

001

Effectiveness of a brief cognitive behavioral intervention for adolescents with NSSI
M. Kaess, Heidelberg, Germany

002

Adolescent Identity Treatment (AIT): An integrative approach for personality pathology in adolescence
S. Schlüter-Müller, Frankfurt, Germany

003

Mentalization-based treatment for emerging borderline in adolescents – clinical application and effectiveness
S. Taubner, Heidelberg, Germany

004

Transference-focused treatment for adolescents with borderline personality organization
L. Normandin, Quebec, Canada

S-15

Symposium

17:30–19:00

Hörsaal 31

Practical guidelines for the also treatable PD-SMI (seriously mental ill people with a personality disorder)

Chairperson: Erwin Van Meekeren, Amsterdam
The Netherlands

001

Managing chronic suicidal behavior
B. van Luyn, Doetinchem, The Netherlands

002

It takes a team
S. Knapen, Utrecht, The Netherlands

003

It takes relatives...
E. van Meekeren, Amsterdam, The Netherlands

S-16

Symposium

17:30–19:00

Hörsaal 23

Normalization of neurobiological correlates of BPD in remitted patients

Chairpersons: Christian Schmahl, Mannheim, Germany
Sabine Herpertz, Heidelberg, Germany

001

Cross-brain neural coupling in social interactive tasks across disorder states: fMRI-hyperscanning applied in borderline personality disorder
E. Bilek, Mannheim, Germany

002

Pain and body perception in current and remitted borderline personality disorder patients
R. Bekrater-Bodmann, Mannheim, Germany

003

Cortical Representation of Afferent Bodily Signals in acute and remitted patients with Borderline Personality Disorder
L. Müller, Heidelberg, Germany

S-17

Symposium

17:30–19:00

Senatssaal

Treatment utilization and optimizing treatment of PD in mental health services

Chairpersons: Ellen Willemsen, Den Haag, The Netherlands
Michele Sanza, Cesena, Italy

001

Recognized personality disorders in psychiatric care and related mental health care utilization in a longitudinal psychiatric register in the Netherlands
E. Willemsen, Den Haag, The Netherlands

002

Personality disorders in Emilia Romagna mental health system: What has changed after the regional guidance on appropriate treatment?
M. Sanza, Cesena, Italy

003

The implementation of a treatment programme for borderline personality disorder in the Bologna mental health department

B. Bortolotti, Bologna, Italy

004

Decision tool for identifying patients with personality disorders for highly specialized treatment programs

L. Hakkaart-van Roijen, Rotterdam, The Netherlands

S-18

Symposium

17:30–19:00

Hörsaal 30

Psychopathy and antisocial personality disorder: Contextual influences, emotional disturbances and implications for treatments

Chairpersons: Carlo Garofalo, Tilberg, The Netherlands
Patrizia Velotti, Genoa, Italy

001

Childhood adversities and self-regulation in offenders with psychopathic traits

C. Garofalo, Tilburg, The Netherlands

002

Antisocial personality disorder revisited: The role of emotion regulation and mindfulness

P. Velotti, Genoa, Italy

003

Antisocial personality disorder—treating the untreatable

J. Yakeley, London, United Kingdom

004

Psychopathic traits and response modulation: Findings from a Belgian student sample

G. Rossi, Brescia, Italy

S-19

Symposium

17:30–19:00

Hörsaal 28

Advancing genetic research in borderline personality disorder: Challenges and new directions

Chairpersons: M. Mercedes Perez-Rodriguez,
New York, USA
Nader A. Perroud, Geneva, Switzerland

001

Strategies for maximizing phenotypic homogeneity in borderline personality disorder

M. Ferrer Vinardell, Barcelona, Spain

002

Exome sequencing findings from the international genetics consortium for borderline personality disorder

M. M. Perez-Rodriguez, New York, USA

003

Childhood maltreatment and epigenetics of serotonin receptor 3A (5-HT3AR) and serotonin transporter (5-HTT) in borderline personality disorder

N. A. Perroud, Geneva, Switzerland

S-20

Symposium

17:30–19:00

Hörsaal 16

Towards a meaningful application of psychodynamic diagnosis in clinical practice

Chairpersons: Henricus Van, Amsterdam,
The Netherlands
Theo Ingenhoven, Lunteren,
The Netherlands

001

Clinical introduction into the developmental profile

H. Van, Amsterdam, The Netherlands

002

Constructing a clinically useful self-report questionnaire for psychodynamic personality functioning: The developmental profile inventory

M. Polak, Rotterdam, The Netherlands

003

Borderline or schizotypal? Differential psychodynamic assessment in severe personality disorders

L. van Riel, Amsterdam, The Netherlands

004

Video-supported assessment of psychological mindedness in daily practice

J. Segaar, Amersfoort, The Netherlands

Scientific Programme

Thursday, 8 September 2016

S-21 Symposium

17:30–19:00 Hörsaal 24

Using e-diaries to get a deeper insight into within-subject regulatory processes regarding affective and interpersonal instability, dissociative symptoms, intrusions and non-suicidal self-injury

Chairpersons: Ulrich Ebner-Priemer, Karlsruhe, Germany
Michael Kaess, Heidelberg, Germany

001

Affective and interpersonal instability in adolescent non-suicidal self-injury

J. Koenig, Heidelberg, Germany

002

Association between affect and dissociation in daily life: A comparison of patients with BPD, patients with PTSD, healthy controls with a history of childhood violence, and healthy controls

P. Santangelo, Karlsruhe, Germany

003

Time based and event based ambulatory assessment both reveal high numbers of intrusive memories in PTSD related to interpersonal violence

N. Kleindienst, Mannheim, Germany

004

An investigation of the role of secondary emotions in youth with borderline personality disorder using ecological momentary assessment

H. Andrewes, Melbourne, Australia

OP-02 Oral Presentation

17:30–19:00 Hörsaal 27

Pharma and e-health

Chairperson: Paul Moran, Bristol, United Kingdom

001

Efficacy of SSRIs vs brief DBT in borderline personality disorder

B. Stanley, New York, USA

002

Effects of stimulants and atomoxetine on emotional lability: A systematic review and meta-analysis

T. R. Moukhtarian, Denmark Hill, London, United Kingdom

003

Medtep DBT: A digital health app based on the dialectical behavior therapy by Dr. Marsha M. Linehan (Cognitive-behavioral treatment of borderline personality disorder and skills training manual for treating borderline personality disorder)

G. Sagarra, San Francisco, USA

J. M. Panisello Royo

004

Experiences with online treatment for BPD

R. van de Kamp, Heerhugowaard, The Netherlands

OP-03 Oral Presentation

17:30–19:00 Hörsaal 26

Social Integration/Recovery

Chairperson: Sebastian Simonsen, Gentofte, Denmark

001

Vocational recovery in borderline personality disorder – what predicts the capacity for work?

B. Grenyer, Wollongong, Australia

002

Perspectives of recovery from borderline personality disorder: A systematic review

F. Ng, Wollongong, Australia

003

Prospective long-term course of borderline personality disorder in adulthood: A systematic review

I. Alvarez Tomás, Barcelona, Spain

004

Developing an ICF core set for borderline personality disorder

M.-È. Savard, Montréal, Canada

005

Conception of a new assessment of functioning in BPD: Building process

J. Desrosiers, Montréal, Canada

CD-02 Clinical Discussion

17:30–19:00 Hörsaal 33

How to deal with identity disturbances in BPD patients

Moderator: Stephan Doering, Vienna, Austria

O. Kernberg, White Plains, New York, USA

M. Bohus, Mannheim, Germany

A. Arntz, Amsterdam, The Netherlands

S-22 Symposium

08:30–10:00 Hörsaal 33

Mentalizing in systems, adolescents and families

Chairperson: Anthony Bateman, London, United Kingdom

001

Mentalization-based-treatment for adolescents with conduct disorder

S. Taubner, Heidelberg, Germany

002

Mentalization-based treatment in groups for adolescents with borderline personality disorder or subthreshold borderline personality disorder (M-GAB) # a feasibility study

S. Bo, Roskilde, Denmark

003

Impact of personality disorder and loneliness on self-rated health in a general population sample

M. Kongerslev, Roskilde, Denmark

004

Mentalizing training and support programme for families and carers (FACTS) of significant others with BPD: A randomised controlled trial

A. Bateman, London, United Kingdom

S-23 Symposium

08:30–10:00 Kleiner Festsaal

Hormones and neuromodulators in personality disorders

Chairpersons: Sabine Herpertz, Heidelberg, Germany
Laura Müller, Heidelberg, Germany

001

Effects of stress hormones on cognition in patients with borderline personality disorder

K. Wingenfeld, Berlin, Germany

002

Differential alterations of the cortisol response to stress or pain in adolescents with nonsuicidal self-injury

M. Kaess, Heidelberg, Germany

003

Oxytocinergic modulation of early attentional processing in antisocial personality disorder

R. Schmitt, Heidelberg, Germany
H. Jeung, M. Timmermann, K. Bertsch, F. Mancke, S. Herpertz

004

Oxytocinergic modulation of socio-emotional behavior in socially anxious men and women

K. Bertsch, Heidelberg, Germany
L. Müller, S. Herpertz, I. Volman, K. Roelofs

S-24 Symposium

08:30–10:00 Hörsaal 32

Culture and personality disorders

Chairpersons: Elsa Ronningstam, Belmont, USA
Maria Elena Ridolfi, Fano, Italy

001

The influence of Italian culture on borderline personality disorder

M. E. Ridolfi, Fano, Italy

002

Self-harm in Sweden: A national response with treatment implications for those with or without borderline personality disorder

S. Liljedahl, Finja, Sweden

003

East meet West: Personality disorders are not well known in China

N. C. Lo, New York, USA

004

Cultural influence on identity and self-direction

E. Ronningstam, Belmont, USA

S-25 Symposium

08:30–10:00 Hörsaal 31

Examination of implementation and sustainability of dialectical behavior therapy in international settings

Chairpersons: Anthony Dubose, Seattle, USA
André Ivanoff, Seattle, USA

001

Sustainability of DBT programmes in the UK & Ireland: Does type of training impact on programme survivability?

M. Swales, Bangor, United Kingdom

002

What predicts treatment implementation following dialectical behavior therapy intensive training?

M. V. Navarro-Haro, Barcelona, Spain

003

Scientific Programme

Friday, 9 September 2016

Transferability of DBT: Multi-site evaluation of comprehensive DBT and DBT group-skills-only for borderline personality disorder in routine practice settings in Ireland
J. Lyng, Gwynedd, United Kingdom

004

The SIDBT PROJECT: Implementation and dissemination of DBT in Italy
C. Maffei, Milan, Italy

S-26

Symposium

08:30–10:00

Senatssaal

Pain and non-suicidal self-injurious behavior

Chairpersons: Christian Schmahl, Mannheim, Germany
Paul Plener, Ulm, Germany

001

Neuroimaging of blade and heat pain processing in patients with BPD
N. Schloss, Mannheim, Germany

002

Pain and the insula: An fMRI study of individuals with nonsuicidal self-injury
P. Plener, Ulm, Germany

003

Autonomic nervous system function in self-injury and borderline personality disorder
J. Koenig, Heidelberg, Germany

S-27

Symposium

08:30–10:00

Hörsaal 30

New directions of research in the treatment of personality disorders: Predictive factors, groups and co-morbidity

Chairpersons: Henricus Van, Amsterdam, The Netherlands
Jack Dekker, Amsterdam, The Netherlands

002

(Follow-up) Effectiveness of short- and long-term schema focused therapy in groups
D. Koppers, Amsterdam, The Netherlands

003

Predictors for drop out and therapy success in schema-focused grouptherapy
M. Kool, Utrecht, The Netherlands

004

Optimising treatment dosage for depression and comorbid personality disorders: Rationale and design for a RCT
H. Van, Amsterdam, The Netherlands

S-28

Symposium

08:30–10:00

Hörsaal 28

Loneliness in borderline personality disorder

Chairpersons: Stefanie Lis, Mannheim, Germany
Zsolt Unoka, Budapest, Hungary

001

Loneliness, social networks and social functioning in borderline personality disorder
S. Lis, Mannheim, Germany

002

Empathy and experienced empathy in egocentric networks in borderline personality disorder
Z. Unoka, Budapest, Hungary

003

Loneliness and rejection sensitivity in borderline personality disorder
L. Liebke, Mannheim, Germany

004

Loneliness, attitude to being alone, borderline symptoms, and non-suicidal self-injurious behaviors in adolescence
L. Goossens, Leuven, Belgium

S-29

Symposium

08:30–10:00

Hörsaal 24

Borderline personality disorder across lifespan: Integrating treatment and research strategies

Chairpersons: Joan Vegué, Barcelona, Spain
Stephan Doering, Vienna, Austria

001

Diagnosing and treating adolescent BPD with the focus on its adult continuity: An opportunity for prognosis improvement?
N. Ribas, Barcelona, Spain

002

Integrated adult BPD treatment in different care frames for severe expressions of the disorder
J. Vegué, Barcelona, Spain

003

BPD research across lifespan: Differences and communalities

M. Ferrer Vinardell, Barcelona, Spain

004

Identity diffusion due to a lacking sense of belonging: A report of two cases

N. Ribas, Gavà, Spain

004

Community-based psychodynamic treatment program for personality disorders: Four years follow-up evaluation

M. Chiesa, London, United Kingdom

005

Living everyday with a borderline personality disorder, a qualitative study

J. Groulx, Vaudreuil-Sur-Le-Lac, Canada

S-30

Symposium

08:30–10:00

Hörsaal 26

Family symposium

Chairpersons: Valerie Porr, New York, USA
Regina Piscitelli, New York, USA

001

What clinicians need to learn so as to repair relationships and improve family dynamics so as to help the person with BPD

V. Porr, New York, USA

002

A BPD individual's perspective: "Finally, I get me" impact of TARA method psychoeducation on my relationships, who I am, and on my treatment

A. Chaudhary, New York, USA

OP-04

Oral Presentation

08:30–10:00

Hörsaal 27

Case studies

Chairperson: Luigi Caparotta, London, United Kingdom

001

Knowing when to stop

F. Dalton, London, United Kingdom

002

Integrating body, imagination and language: Case study from the psychological-psychotherapeutic viewpoint

U. Kobbé, Lippstadt, Germany

003

Integrating body, imagination and language: Case study from the body-oriented psychotherapeutic viewpoint 2

A. Radandt, Dortmund, Germany

CD-03

Clinical Discussion

08:30–10:00

Audimax

Trauma treatment in BPD

Moderator: Sebastian Simonsen, Gentofte, Denmark
N. Draijer, Amsterdam, The Netherlands
M. Bohus, Mannheim, Germany
P. Fonagy, London, United Kingdom

SW-01

Scientific Workshop

08:30–10:00

Hörsaal 16

Implementation Research

S. Dorsey, Seattle, USA

YRF-01

Young Researcher Forum

08:30–10:00

Hörsaal 23

Chairpersons: Lars Mehlum, Oslo, Norway
Nikolaus Kleindienst, Mannheim, Germany

PL-2-1

Plenary Session

10:30 – 11:15

Audimax

Neurobiological and epigenetic consequences of adverse childhood experiences

Chairperson: Paul Moran, Bristol, United Kingdom
Speaker: Katharina Braun, Magdeburg, Germany

Scientific Programme

Friday, 9 September 2016

PL-2-2 Plenary Session

11:15 – 12:00 Audimax

Neurobiological changes and treatment consequences in borderline personality disorder and complex PTSD

Chairperson: Paul Moran, Bristol, United Kingdom

Speaker: Inga Niedtfeld, Mannheim, Germany

S-32 Symposium

14:00 – 15:30 Hörsaal 33

Psychotherapy of personality disorders: Current evidence and new treatment approaches

Chairpersons: Klaus Lieb, Mainz, Germany

Stephan Doering, Vienna, Austria

001

Update of the Cochrane review on the efficacy of psychotherapies in the treatment of borderline personality disorder

K. Lieb, Mainz, Germany

002

Metaanalytic study into treatment retention in psychotherapies for borderline personality disorder

A. Arntz, Amsterdam, The Netherlands

003

Results of a randomized trial on schematherapy for the treatment of forensic patients with antisocial personality disorder

A. Arntz, Amsterdam, The Netherlands

004

New developments in dialectical behavior therapy of borderline personality disorder

M. Bohus, Mannheim, Germany

S-33 Symposium

14:00 – 15:30 Kleiner Festsaal

Understanding and treating borderline personality disorder in youth

Chairpersons: Andrew Chanen, Parkville, Australia

Michael Kaess, Heidelberg, Germany

001

Early maltreatment and borderline personality disorder as predictors of the course of adolescent self-injury – results from 2 independent studies

M. Kaess, Heidelberg, Germany

002

Rates and patterns of repeated self-injury in youth with borderline personality disorder

H. Andrewes, Melbourne, Australia

003

A pilot evaluation of a psychoeducation intervention for families and friends of youth with BPD

J. Pearce, Melbourne, Australia

C. Hulbert

004

Evaluation of an early intervention for BPD training package for mental health clinicians targeting knowledge and attitudes

L. McCutcheon, Melbourne, Australia

S-34 Symposium

14:00 – 15:30 Hörsaal 32

Clinical guidelines for personality disorders: Past, present and future

Chairpersons: Sebastian Simonsen, Gentofte, Denmark

Mickey Kongerslev, Roskilde, Denmark

001

The NHS guidelines from 2009: Do clinical guidelines on treatment of borderline and antisocial personality disorder influence clinical practice?

A. Bateman, London, United Kingdom

002

The Danish guidelines on borderline personality disorder: Main findings, clinical controversies, impact and implementation, and evidence-based knowledge and human interests

M. Kongerslev, Roskilde, Denmark

003

Reviewing the Danish guidelines: Main findings and concerns

S. Karterud, Oslo, Norway

004

Preparing for guidelines in Norway

O. Urnes, Oslo, Norway

S-35 Symposium

14:00–15:30 Hörsaal 31

Emotional memory in borderline personality disorder: Underlying mechanisms and potential impact of treatment

Chairpersons: Annegret Krause-Utz, Leiden, The Netherlands
Charlotte van Schie, Leiden, The Netherlands

001

Influence of fludrocortisone on autobiographical memory retrieval in BPD

J. Fleischer, Berlin, Germany

002

The psychological and neural effects of reliving positive autobiographical memories on emotion regulation in BPD

C. van Schie, Leiden, The Netherlands

003

Emotional working memory in patients with post-traumatic stress disorder and borderline symptomatology

J. I. Herzog, Mannheim, Germany

004

The effectiveness of an emotional working memory training in BPD

A. Krause-Utz, Leiden, The Netherlands

S-36 Symposium

14:00–15:30 Senatssaal

The neglected factor in conceptualizing and treating borderline personality disorder

Chairpersons: Valerie Porr, New York, USA
Regina Piscitelli, New York, USA

001

Reducing the impact of shame responses on family relationships by empowering families with TARA method techniques

R. Piscitelli, New York, USA

002

Exploring the powerful impact of shame on the lives of people with BPD, what we know and what we need to know

V. Porr, New York, USA

003

Shame from the inside out, shames' impact on the life of person with BPD

A. Chaudhary, New York, USA

S-37 Symposium

14:00–15:30 Hörsaal 30

Integrated strategies to promote treatment adherence in borderline personality disorder

Chairpersons: Chiara De Panfilis, Parma, Italy
John Clarkin, New York, USA

001

Results of two pilot studies on psychoeducation in borderline personality disorder: The patients' and the relatives' perspective

M. Rentrop, Munich, Germany

002

Implementation of a brief psychoeducational program for borderline personality disorder: A pilot study

M. E. Ridolfi, Fano, Italy

003

Treatment adherence in transference-focused psychotherapy: The role of the treatment contract

E. Fertuck, New York, USA

004

Good psychiatric management strategies for deepening patients' engagement and titrating treatment intensity

B. Unruh, Boston, USA

005

Predictors of therapeutic adherence in patients with borderline personality disorder treated in a specialised day hospital

M. J. Rufat, Barcelona, Spain

S-38 Symposium

14:00–15:30 Hörsaal 28

Brief Admission Skåne (BAS), an intervention for individuals with symptoms of borderline personality disorder, recurrent self-harm, at high risk for suicide

Chairpersons: Sofie Westling, Lund, Sweden
Sophie Liljedahl, Finja, Sweden

001

Brief admission, what and why

M. Helleman, Nijmegen, The Netherlands

002

Brief admission Skåne: Evaluation of fidelity to the method and individual-therapist experiences

D. Daukantaitė, Lund, Sweden

S. Liljedahl

Scientific Programme

Friday, 9 September 2016

003

Implementing Brief Admission Skåne (BAS): Shifting towards increased autonomy for the individual

S. Westling, Lund, Sweden

004

Brief admission Skåne: Evaluation of fidelity to the method and patient-therapist experiences

S. Liljedahl, Finja, Sweden

S-39

Symposium

14:00–15:30

Hörsaal 16

Bridging the gap: The role of service users or experts by experience in the planning, delivery and research of services for personality disorder in the UK criminal justice system

Chairpersons: Jessica Yakeley, London, United Kingdom
Celia Taylor, London, United Kingdom

001

MBT/ASPD project overview and focus on the role of service users

J. Yakeley, London, United Kingdom

002

The role of service users in the delivery of effective treatment and staff training in a medium secure unit for high-risk, personality-disordered offenders

C. Taylor, London, United Kingdom

S-40

Symposium

14:00–15:30

Hörsaal 24

Emotional face processing in borderline personality disorder: Methodological approaches and comorbidity effects

Chairpersons: Sophie Hauschild, Mannheim, Germany
Felicitas Meier, Marburg, Germany

001

From current borderline personality disorder to remission – remnants and changes in emotional face processing and differences regarding posttraumatic stress disorder

I. Schneider, Heidelberg, Germany

002

Emotion intensity ratings and confidence in patients with borderline personality disorder

S. Hauschild, Mannheim, Germany

003

Effects of depression severity and childhood maltreatment on emotional face processing in major depressive disorder

F. Meier, Marburg, Germany

004

Alterations of facial emotion processing and confidence in borderline personality disorder: Do they persist after remission?

S. Lis, Mannheim, Germany

S-41

Symposium

14:00–15:30

Hörsaal 26

Assessment of maladaptive personality functioning in adolescents

Chairpersons: Klaus Schmeck, Basel, Switzerland
Astrid Bock, Innsbruck, Austria

001

'Risk-screening' for impaired structural integration in adolescents (OPD-CA)

A. Bock, Innsbruck, Austria

002

Assessment of the levels of personality functioning in adolescents with the self-report questionnaire LoPF-QA to evaluate the severity of dysfunctional personality profiles and to detect emerging personality disorders

K. Goth, Basel, Switzerland

003

Screening for personality disorder: Assessment of personality structure and borderline personality features with the questionnaires OPD-KJ2-SF and BPFSC-11

C. Schrobildgen, Basel, Switzerland

004

Different phenotypes of maladaptive personality functioning assessed with the questionnaire AIDA

K. Schmeck, Basel, Switzerland
K. Schroeder

CD-04 Clinical Discussion

14:00–15:30 Audimax

Adolescents

Moderator: Peter Fonagy, London, United Kingdom
L. Normandin, Quebec, Canada
L. Mehlum, Oslo, Norway
S. Taubner, Heidelberg, Germany

OP-05 Oral Presentation

14:00–15:30 Hörsaal 23

DBT

Chairperson: Shelly McMain, Toronto, Canada

001

The role of experiential avoidance in alcohol use disorder treatment: Preliminary results of 3-months dialectical behavior therapy skills training
M. Cavicchioli, Milano, Italy

002

Therapeutic process in individual sessions of dialectical behavior therapy: A preliminary study
E. Roder, Milan, Italy

003

The national dialectical behaviour therapy project, Ireland: Preliminary results of the effectiveness evaluation
M. Joyce, Cork, Ireland

004

Preliminary analyses of the pilot DBT STEPS-A programme in an Irish adolescent population
M. Weihrauch, Cork, Ireland

005

DBT therapists' experiences of participating in a coordinated national implementation project
D. Flynn, Cork, Ireland

006

Dialectical behaviour therapy and the conversational model in the treatment of borderline personality disorder: A randomised clinical trial in a public sector mental health service in Australia
C. Walton, Newcastle, Australia

SW-02 Scientific Workshop

14:00–15:30 Hörsaal 27

Ambulatory assessments

U. Ebner-Priemer, Karlsruhe, Germany
K. Schroeder, Hamburg, Germany

PL-3 Plenary Session

16:00 – 18:30 Audimax

Movie „An autobiography of Michelle Maren“ Michel Negroponte and discussion

Chairpersons: Stephan Doering, Vienna, Austria
Martin Bohus, Mannheim, Germany
Presenter: Michel Negroponte, New York, USA

Dazugehören!

Bessere Teilhabe für traumatisierte und psychisch belastete Kinder und Jugendliche

CME
zertifiziert

Deutsche Gesellschaft für Kinder- und Jugendpsychiatrie,
Psychosomatik und Psychotherapie e. V.

XXXV. DGKJP KONGRESS

mit umfangreichem Fortbildungsprogramm

22. – 25. März 2017

CCU und Maritim Hotel Ulm

www.dgkjp-kongress.de

dgkjp

Deutsche Gesellschaft für
Kinder- und Jugendpsychiatrie,
Psychosomatik und Psychotherapie e.V.

Scientific Programme

Saturday, 10 September 2016

S-42 Symposium

08:30–10:00 Audimax

Borderline specific treatments in child and adolescent psychiatry: An update

Chairpersons: Lars Mehlum, Oslo, Norway
Carla Sharp, Houston, USA

001

The interplay between attachment, emotion dysregulation and borderline features in adolescence in change during treatment

C. Sharp, Houston, USA

002

Efficacy of DBT adapted for pre-adolescent children with severe emotional and behavioral dysregulation

F. Perepletchikova, White Plains, USA

003

Comparing three forms of early intervention for youth with borderline personality disorder: The MOBY study

A. Chanen, Parkville, Australia

004

Long-term outcomes in self-harming adolescents with BPD features after having received dialectical behaviour therapy or enhanced usual care

L. Mehlum, Oslo, Norway

S-44 Symposium

08:30–10:00 Hörsaal 32

Developing treatment programs for patients with avoidant personality disorder

Chairpersons: Theresa Wilberg, Oslo, Norway
Giancarlo Dimaggio, Oslo, Norway

001

The psychopathology of avoidant personality disorder in light of recent research

I. Eikenæs, Tønsberg, Norway

002

Specialized treatment for avoidant personality disorder: Treatment rationales and preliminary results

S. Simonsen, Gentofte, Denmark

003

What works in psychotherapy with patients with avoidant personality disorder and why?

N. Lund, Nørgaard København, Denmark

004

A pilot study of combined group- and individual psychotherapy for patients with avoidant personality disorder – presentation of preliminary results

T. Wilberg, Oslo, Norway

S-45 Symposium

08:30–10:00 Hörsaal 31

Transference focused psychotherapy and mechanisms of change: Mentalization and attachment in patients with borderline personality disorder

Chairpersons: Anna Buchheim, Innsbruck, Austria
Stephan Doering, Vienna, Austria

001

The concepts of attachment and mentalization in borderline personality disorder

P. Luyten, Leuven, Belgium

002

Transference-focused psychotherapy for borderline personality disorder: Change in reflective function

M. Fischer-Kern, Vienna, Austria

003

Transference-focused psychotherapy for borderline personality disorder: Change in attachment representation

A. Buchheim, Innsbruck, Austria

004

Rothko's tears

M. Steeman, Maastricht, The Netherlands

005

Discussion of the concepts and findings

P. Luyten, Leuven, Belgium

S-46 Symposium

08:30–10:00 Hörsaal 30

Current evidence and new approaches in the pharmacotherapy of borderline personality disorder

Chairperson: Klaus Lieb, Mainz, Germany

001

Translating current evidence into pharmacological algorithms and clinical wisdom

T. Ingenhoven, PH Lunteren, The Netherlands

002

Updated systematic review of pharmacological treatments for Borderline Personality Disorder and methodological challenges in the design, conduction and interpretation of clinical trials

K. Lieb, Mainz, Germany

003

The role of oxytocin in borderline personality disorder

S. Herpertz, Heidelberg, Germany

004

Omega 3 fatty acids in the treatment of personality disorders

S. Bellino, Turin, Italy

S-47

Symposium

08:30–10:00

Hörsaal 16

Rejection sensitivity, social cognition and personality pathology

Chairpersons: Eric Fertuck, New York, USA
Chiara De Panfilis, Parma, Italy

001

Rejection sensitivity and personality structure in adolescence

A. Fontana, Rome, Italy

002

Anxious and angry expectations of rejection and associations with BPD and NPD traits

E. Preti, Milan, Italy

003

Facial emotion recognition, rejection sensitivity and narcissistic pathology

C. De Panfilis, Parma, Italy

004

Rejection sensitivity predicts cortisol reactivity in borderline personality disorder and depressive disorders

E. Fertuck, New York, USA

S-48

Symposium

08:30–10:00

Hörsaal 24

Prototype matching of emotion dysregulation disorders with the Shedler-Westen assessment procedure and the personality inventory for DSM-5

Chairpersons: Jos Egger, Venray, The Netherlands
Paul van der Heijden, 's-Hertogenbosch
The Netherlands

001

Development of the Dutch adaptation of the Shedler-Westen Assessment Procedure (SWAP-200-NL): Preliminary findings on factor structure, reliability, and concurrent validity

K. Lie Sam Foek-Rambelje, Amersfoort, The Netherlands

002

Court ordered assessment with the SWAP-200-NL: Temporal stability and interrater reliability in defendants

P. Smits, Doetinchem, The Netherlands

003

Assessment of psychopathology and personality in adolescent psychiatric and older adult (neuro)psychiatric outpatients: Comparison of SWAP-200 item functioning and its relation with neurocognitive measures

A. Berix, Eindhoven, The Netherlands

004

Evaluation of a short form of Personality Inventory for DSM-5: Psychometric qualities and clinical utility

N. Koster, 's-Hertogenbosch, The Netherlands

S-49

Symposium

08:30–10:00

Hörsaal 26

The self in emotional memory processes: Unraveling mechanisms in trauma-related disorders

Chairpersons: Charlotte Rosenbach, Berlin, Germany
Janine Thome, Mannheim, Germany

001

Is there enhanced memory for emotional social information in BPD?

D. Winter, Heidelberg, Germany

Scientific Programme

Saturday, 10 September 2016

002

Hate and sadness: Emotions related to memories of rejection in BPD and MDD

C. Rosenbach, Berlin, Germany

003

Generalization of conditioned fear response and memory specificity in complex PTSD related to interpersonal violence

J. Thome, Mannheim, Germany

WS-02

Workshop

08:30–10:00

Senatssaal

Overview of radically open DBT

Chairpersons: Karyn Hall, Houston, USA
Hope Arnold, Houston, USA

OP-06

Oral Presentation

08:30–10:00

Hörsaal 23

MBT

Chairperson: Anthony Bateman, London,
United Kingdom

001

Experiences of mentalization based treatment: Patients with comorbid personality disorder and substance use disorder and their view on treatment and change

K. Morken, Bergen, Norway

002

Mentalization-based group therapy in the treatment of university students with borderline personality disorder

M. Keinänen, Turku, Finland

003

Mentalization in adolescents with borderline personality disorder: A comparison with healthy controls

J. Quek, Melbourne, Australia

004

Bridging the gap from efficacy to effectiveness: A randomised-controlled trial evaluation of mentalization-based treatment for borderline personality disorder in a mainstream public health service

D. Carlyle, Christchurch, New Zealand
R. Green

005

Preliminary results of a mentalization-based early-intervention community psychoeducation programme for self-harm and emotional dysregulation

R. Green, Christchurch, New Zealand

006

Characteristics of high and low rated MBT

E. Folmo, Oslo, Norway

OP-07

Oral Presentation

08:30–10:00

Hörsaal 28

PTSD

Chairperson: Nel Draijer, Amsterdam, The Netherlands

001

Effectiveness and feasibility of Narrative Exposure Therapy (NET) in patients with borderline personality disorder and Posttraumatic Stress Disorder – a pilot study

C. Steuwe, Bielefeld, Germany

002

Subtypes of borderline patients based on temperamental features

E. Sleuwaegen, Duffel, Belgium

003

Pilot study of a group treatment for refugees with PTSD

M. Walg, Wuppertal, Germany

004

Dissociation and pain sensitivity after childhood interpersonal violence in adults with and without posttraumatic stress disorder

S. Rausch, Mannheim, Germany

OP-08 Oral Presentation

08:30–10:00 Hörsaal 27

Moderators

Chairperson: Shelly McMain, Toronto, Canada

001

An exploratory study of the relationship between changes in emotion regulation and metacognition and treatment outcome in dialectical behavior therapy skills training for borderline personality disorder

D. Fiore, Rome, Italy

A. Semerari, A. Carcione, L. Colle, A. Nachira, G. Nicolò, M. Procacci, R. Pedone

002

Predicting treatment outcomes from prefrontal cortex activation for self-harming patients with borderline personality disorder: A preliminary study

A. Ruocco, Toronto, Canada

003

Is there a link between experiential avoidance and successful pursuit of values in people seeking treatment for borderline personality disorder?

S. Mohi, Wollongong, Australia

004

A translational glance on treatment moderation by rejection sensitivity and narcissism in borderline personality disorder (BPD)

S. Euler, Basel, Switzerland

CD-05 Clinical Discussion

08:30–10:00 Hörsaal 33

Family interventions

Moderator: Alan Fruzzetti, Reno, USA

V. Porr, New York, USA

K. Schmeck, Basel, Switzerland

P. Hoffman, Mamaroneck, USA

CD-06 Clinical Discussion

08:30–10:00 Kleiner Festsaal

E-mental health programs in BPD and related disorders

Moderator: Azucena Garcia-Palacios, Castello de la Plana, Spain

U. Ebner-Priemer, Karlsruhe, Germany

A. Lungu, San Francisco, USA

M. Navarro-Haro, Barcelona, Spain

C. Wilks, Seattle, USA

S-50 Symposium

10:30–12:00 Audimax

Mothers with borderline personality disorder and their offspring: Risk factors and interventions

Chairpersons: Babette Renneberg, Berlin, Germany
Stephanie Stepp, Pittsburgh, USA

001

Borderline personality disorder in the context of the parent-child relationship

S. Stepp, Pittsburgh, USA

002

Examining the unique influence of maternal borderline personality disorder and childhood trauma on parenting preschool offspring

M. Zalewski, Eugene, USA

003

A systematic review of the parenting experiences and outcomes of offspring of mothers with BPD: Potential mechanisms and clinical implications

J. Eyden, Warwick, United Kingdom

004

Parenting skills and borderline personality disorder: Feasibility and acceptance of a group training program

B. Renneberg, Berlin, Germany

S-51 Symposium

10:30–12:00 Kleiner Festsaal

Default mode network in borderline personality disorder: Possible therapeutic alternatives with mindfulness training or Ayahuasca

Chairpersons: Juan Carlos Pascual, Leganes, Spain
Joaquim Soler, Barcelona, Spain

001

Default mode network dysfunctions in borderline personality disorder during a working memory task performance

D. Vega, Barcelona, Spain

002

Effects of mindfulness training on the default mode network in borderline personality disorder

C. Carmona, Barcelona, Spain

003

Effects of Ayahuasca on mindfulness capacities, resting state connectivity and brain plasticity. Potential therapeutic applications

J. Riba, Barcelona, Spain

Scientific Programme

Saturday, 10 September 2016

S-52 Symposium

10:30–12:00 Hörsaal 31

Lessons learned from the international diffusion and dissemination of dialectical behavior therapy

Chairpersons: Anthony Dubose, Seattle, USA
André Ivanoff, Seattle, USA

001

DBT in the UK and Ireland: Developing a training and professional infrastructure

M. Swales, Bangor, United Kingdom

002

Adopt and adapt in family interventions in a DBT program in Spanish

P. Gagliesi, Buenos Aires, Argentina

003

Introducing DBT to the Arab culture: The Egyptian model

A. Abdelkarim, Alexandria, Egypt

004

Implementation of DBT in a publicly funded mental health context – lessons learned from Norway

L. Mehlum, Oslo, Norway

S-53 Symposium

10:30–12:00 Senatssaal

Diagnosis of personality organization and the DSM-5 levels of personality functioning scale

Chairpersons: Stephan Doering, Vienna, Austria
Theo Ingenhoven, PH Lunteren,
The Netherlands

001

Assessing the level of personality functioning (STiP-5.1)

T. Ingenhoven, PH Lunteren, The Netherlands

002

Assessing DSM-5 oriented level of personality functioning: Psychometric evaluation of the semi-structured interview for personality functioning DSM-5 (STiP-5.1)

J. Hutsebaut, Halsteren, The Netherlands

003

Measuring personality functioning through the structured interview of personality organization (STIPO) and its revised form (STIPO-R)

E. Preti, Milan, Italy

004

Clinical components of borderline personality disorder and personality functioning

M. Ferrer Vinardell, Barcelona, Spain

005

The inventory of personality organization short form (IPO-16): Exploring the validity of a brief self-report measure of personality functioning

J. Zimmermann, Berlin, Germany

S-54 Symposium

10:30–12:00 Hörsaal 30

Computational psychiatry and personality disorders

Chairpersons: Tobias Nolte, London, United Kingdom
Peter Fonagy, London, United Kingdom

001

A computational framework for mental disorders

P. Fonagy, London, United Kingdom

002

A computational psychiatry approach to mentalizing deficits in personality disorders

T. Nolte, London, United Kingdom

S-55 Symposium

10:30–12:00 Hörsaal 16

Insecure attachment, social exclusion and pain: Emotional, neural and endocrinological responses in patients with borderline personality disorder

Chairpersons: Anna Buchheim, Innsbruck, Austria
Martin Brüne, Bochum, Germany

001

Affective dysregulation in borderline patients during the activation of the attachment system: An fMRI study

A. Buchheim, Innsbruck, Austria

002

Neural correlates of attachment in borderline patients at the beginning of DBT therapy: An fMRI study

D. Bernheim, Ulm, Germany

003

Behavioral intentions and neuroendocrine responses to social exclusion in borderline patients

A. Jobst, Munich, Germany

004

Empathy for social and physical pain in borderline personality disorder

M. Brüne, Bochum, Germany

S-56 Symposium

10:30–12:00 Hörsaal 24

ADHD and borderline personality disorder

Chairperson: Alexandra Philipsen, Bad Zwischenum-Oldenburg, Germany

001

Influence of autism and ADHD on emotion regulation and social cognition in BPD

S. Matthies, Freiburg, Germany

002

Does epigenetics help distinguishing ADHD from BPD?

N. A. Perroud, Geneva, Switzerland

003

Should we treat BPD patients with comorbid ADHD differently?

A. Philipsen, Bad Zwischenahn-Oldenburg, Germany

WS-03 Workshop

10:30–12:00 Hörsaal 32

The Hype model of early intervention for BPD: Relational clinical care

Chairpersons: Andrew Chanen, Parkville, Australia
Louise McCutcheon, Melbourne, Australia

WS-04 Workshop

10:30–12:00 Hörsaal 28

The shortened version of STEPPS in the Netherlands: The basis-VERS

Chairperson: Horusta Freije, Amsterdam, The Netherlands

WS-05 Workshop

10:30–12:00 Hörsaal 26

Adolescent Identity Treatment (AIT): An integrative approach for personality pathology in adolescence

Chairpersons: Klaus Schmeck, Basel, Switzerland
Susanne Schlüter-Müller, Frankfurt, Germany

OP-09 Oral Presentation

10:30–12:00 Hörsaal 23

Neurobiology

Chairperson: Christian Schmahl, Mannheim, Germany

001

The role of amygdalar subregions in borderline personality disorder: An MRI-investigation

A. Wabnegger, Graz, Austria

002

Cortical abnormalities in borderline personality disorder: The impact of the disease in relation with age and gender

R. Rossi, Brescia, Italy

003

Neurophysiology of social rejection and anger in borderline personality disorder

J. Wrege, Basel, Switzerland

004

Autonomic nervous system activity in borderline personality disorder: New insight in emotion regulation

R. Bortolla, Milan, Italy

005

Alterations of amygdala-prefrontal connectivity with real-time fMRI neurofeedback in BPD patients

C. Paret, Mannheim, Germany

OP-10 Oral Presentation

10:30–12:00 Hörsaal 27

Psychopathology

Chairperson: Klaus Lieb, Mainz, Germany

001

Suicidal phenotypes in borderline personality disorder

B. Stanley, New York, USA

002

Avoidant personality disorder: Differential diagnosis and principles of treatment

L. Colle, Rome, Italy

003

Grooming disorders and borderline personality traits

A. Maraz, Budapest, Hungary

Scientific Programme

Saturday, 10 September 2016

004

Shame and empathy: Issue of quantity or quality?

C. Scheel, Siegen, Germany

005

Clinical predictors of psychotic symptoms in patients with borderline personality disorder

K. Schroeder, Hamburg, Germany

CD-07

Clinical Discussion

10:30 – 12:00

Hörsaal 33

Good clinical practice

Moderator: Shelly McMain, Toronto, Canada

A. Bateman, London, United Kingdom

YRA-01

Young Researcher Award Session

13:00 – 13:45

Audimax

Chairperson: Thomas Rinne, Utrecht, The Netherlands

Speaker: Marlies Houben, Leuven, Belgium

PL-4-1

Plenary Session

13:45 – 14:30

Audimax

Implementation of schema therapy in the field – experiences, problems, solutions

Chairperson: Stephan Doering, Vienna, Austria

Speaker: Arnoud Arntz, Amsterdam, The Netherlands

PL-4-2

Plenary Session

14:30 – 15:15

Audimax

Incapacity to love and its treatment in the case of narcissistic pathology

Chairperson: Stephan Doering, Vienna, Austria

Speaker: Otto Kernberg, New York, USA

Closing Ceremony

15:15 – 15:30

Audimax

6th World Congress on ADHD

From Child to Adult Disorder

20 – 23 April 2017 | Vancouver, Canada

www.adhd-congress.org

Meet the poster authors

Authors are requested to stay at their posters on Friday, 9 September and Saturday, 10 September 2016 during the lunch break.

P-01 Poster Session

ADHD

001

A common spatial symptom map of borderline personality disorder and attention-deficit / hyperactivity disorder

H. Bitto, Basel, Switzerland

002

Symptomatic overlap and differences between attention-deficit/hyperactivity disorder and borderline personality disorder

S. Corbisiero, Basel, Switzerland

003

Adult Attention Deficit Hyperactivity Disorder: The developmental case for the overlap with Cluster B Personality Disorders and what to do about them

U. Jain, Toronto, Canada

004

Functional impairment in adult attention-deficit/hyperactivity disorder and borderline personality disorder

B. Mörstedt, Basel, Switzerland

P-02 Poster Session

Adolescence

001

Mentalization in adolescents with borderline personality disorder: A comparison with healthy controls

J. Quek, Melbourne, Australia

002

Implementation of the DBT STEPS-A programme in an Irish adolescent population

M. Weihrauch, Cork, Ireland

003

Predictors of treatment outcome in adolescents with borderline personality disorder

S. Weise, Heidelberg, Germany

P-03 Poster Session

Depression

002

The effect of social exclusion on executive functioning in depressed patients with and without comorbid borderline personality disorder

M. Ernst, Frankfurt, Germany

003

Early life stress, resilience and emotional dysregulation depending on borderline personality features in patients with major depressive disorder

J.-H. Seok, Seoul, Republic of Korea

004

Gray matter abnormalities in individuals with major depressive disorder: A focus on the effects of childhood abuse

J.-H. Seok, Seoul, Republic of Korea

P-04 Poster Session

Dialectical Behavioural Therapy

001

Dialectical behavior therapy (DBT) for the treatment of borderline disorders in adolescents: Preliminary results of an overview of Systematic Reviews (SR) and Randomized Control trials (RCTs)

M. d. Los Angeles, Aguinaga São Paulo, Brazil

002

The impacts of implementing a pre-treatment stage and identifying its associated factors that promote attendance in a treatment based on Dialectical Behavioural Therapy (DBT)

O. Brünger, Montréal, Canada

003

DBT Skills training for relatives of persons with borderline personality disorder. A pre-experimental study

P. Gagliesi, Buenos Aires, Argentina

Poster Presentation

004

Epigenetics of BPD and the influence of psychotherapy – an analysis of the methylation status of three candidate genes in Borderline disorder

N. Knoblich, Tübingen, Germany

005

Implementation of the new DBT skills training manual in a female medium secure service in the UK: Facilitator and patient reflections

K. Summers, Arnold, United Kingdom

007

Effectiveness of an ACT-based partial hospital program in the treatment of borderline personality disorder

T. Morgan, Providence, RI, USA

P-05

Poster Session

Early Detection and Prevention

001

An intervention supporting parenting with personality disorder: A pilot study of clinician acceptability

M. Bourke, Wollongong, Australia

B. Grenyer

004

Identification and research recruitment of an unidentified population of patients with traits of personality disorder in primary care psychological therapy services (a UK based study) Ethical Sensitivities Explored and Overcome

G. Lamph, Warrington, United Kingdom

005

The development of a feasible and acceptable psychological intervention for people with personality disorder traits in primary care psychological therapy services

G. Lamph, Warrington, United Kingdom

006

Understanding the treatment experiences and needs of people with personality disorder traits in primary care psychological therapy services

G. Lamph, Warrington, United Kingdom

008

Predicting borderline personality disorder features on the basis of basic need satisfaction and stress

A. Mehrabanpour, Shiraz, Iran

P-06

Poster Session

Emotion Regulation

001

Alterations in empathy for psychological and physical pain in borderline personality disorder: An event-related potential investigation

V. Flasbeck, Bochum, Germany

003

Emotion dysregulation and metacognition in borderline personality disorder

L. R. Magni, Brescia, Italy

R. Rossi, C. Ferrari, A. Ghilardi, G. Rossi, E. Caverzasi, G. Berruti

004

Preliminary data on the efficacy of a STEPPS program for borderline personality disorder

A. Marín, Barcelona, Spain

005

Which symptoms of emotional intensity is the emotion management skills part of Systems Training for Emotional Predictability and Problem Solving (STEPPS) effective in Japanese students?

H. Terashima, Ichikawa, Chiba, Japan

006

Personality disorders features in alcohol and other substances addiction: The different roles of emotion dysregulation and impulsivity

M. Cavicchioli, Milano, Italy

P-07

Poster Session

Neurobiology

001

Impact of psychosocial stress on memory retrieval in patients with borderline personality disorder (BPD)

M. Duesenberg, Berlin, Germany

004

Altered neuronal response in limbic and striatal brain regions associated with fairness and unfairness processing in patients suffering from Borderline personality disorder: An fMRI study

B. Enzi, Bochum, Germany

006

Neural correlates of habitual acceptance of negative emotions in borderline personality disorder

A. Ponsa, Bielefeld, Germany

007

Effects of mindfulness training on the default mode network in borderline personality disorder

M. Elices, Barcelona, Spain

P-08

Poster Session

Nursing Care

001

The contribution of nurse practitioners in multidisciplinary teams with a clientele exhibiting a borderline personality disorder

J. Labbe, Montréal, Canada

002

Schedule and time management of people with borderline personality disorder

A. Proulx, Saint Jean Sur Richelieu, Canada

P-09

Poster Session

Psychopathology

002

Personality pathology assessment: Use of the level of personality functioning scale by clinically inexperienced raters and associations with the structured Interview of personality organization

R. Di Pierro, Milano, Italy

003

Personality Inventory for DSM-5 (PID-5) in borderline personality disorder patients: Preliminary results

M. Ferrer Vinardell, Barcelona, Spain

004

Clinical profile in a sample of pathological gamblers, with and without a personality disorder

A. Garcia-Caballero, Barcelona, Spain

005

How emotional are the emotional (Cluster B) personality disorders?

A. Kaera, Kanta-Häme, Finland

006

How anxious are the anxious personality disorders?

M. Kreegipuu, Tartu, Estonia

007

Towards a computational psychopathology of personality?

C. Maffei, Milan, Italy

008

Activation of the attachment system and levels of mentalization in individuals with borderline personality organization

M. Marszał, Poznań, Poland

009

Psychometric properties of the French borderline symptom list, short form (BSL-23)

R. Nicastro, Genève, Switzerland

010

The psychoanalytic treatment of BPD: A clinical vignette

O. Pavlenko, Vienna, Austria

011

Three faces of borderline personality disorder

O. Pavlenko, Vienna, Austria

012

Internal relationship patterns in borderline and neurotic personality organization: An analysis of self-narratives

E. Soroko, Poznan, Poland

013

Personality organization and stories about close relationships: The diagnostic usability of selected narrativity indices

E. Soroko, Poznan, Poland

P-10

Poster Session

PTSD

001

Prevalence of traumatisation and insecure attachment styles in a representative sample of Czech Republic

N. Kascakova, Olomouc, Czech Republic

002

Emotion dysregulation predicts posttraumatic stress severity in inpatient adolescents with borderline traits

A. Ruork, Reno, USA

Poster Presentation

P-11

Poster Session

Healthcare and Economics/Pharmacology

001

Mental health professionals' attitudes toward people with borderline personality disorder: An Italian survey

R. Rossi, Brescia, Italy

002

Improvement of resistant symptoms with aripiprazole IM depot (AbilifyMaintena) in borderline personality disorder: a description of a series of cases

B. Patrizi, Sant Cugat Barcelona, Spain

003

Enhancing cognition and social cognition in borderline and schizotypal personality disorder

M. M. Perez-Rodriguez, New York, USA

004

Evaluation of the operation and effectiveness of the London pathways partnership offender personality disorder (OPD) services

E. Kane, Nottingham, United Kingdom

P-12

Poster Session

MBT/Selfharm and Pain/Suicidality

001

Relatedness and self-definition mediate the relationship between mentalization and borderline personality organization

D. Gorska, Poznan, Poland

002

Specific profile of mindreading in patients with avoidant personality disorder

F. Moroni, Rome, Italy

003

I cut therefore i am

C. Guerra, Porto, Portugal

004

Early invalidating experiences, shame and functions of non-suicidal self-injury amongst emerging adults

S. Mahtani, Knoxfield, Australia

005

Shame and non-suicidal self-injury in emerging adulthood: Test of a novel developmental model

S. Mahtani, Knoxfield, Australia

006

Suicidality beyond borderline personality disorder: Relations between life threatening behaviors and personality dimensions in an Italian clinical sample

E. Roder, Milan, Italy

007

Chronic suicidality; balancing reinforcement and risks

R. van Duursen, Utrecht, The Netherlands

P-13

Poster Session

Others

001

Emotional intensity disorder awareness month

K. Gintalaite Bieliauskiene, Weston-Super-Mare, United Kingdom

002

Personality traits in people with obesity with and without binge eating behaviour

T. L. Marina, Terrassa, Spain

003

Personality disorders and perinatal psychiatry: Food for thoughts from perinatal psychiatric department experience

E. Di Giacomo, Monza, Italy

006

Capacity to love in the context of parenting style, childhood trauma, anxiety and depression

I. Busch, Munich, Germany

WWW.DGPPN.DE

DGPPN KONGRESS 2016

23.–26. November 2016 | CityCube Berlin

Psyche – Mensch – Gesellschaft
Psychiatrie und Psychotherapie in Deutschland:
Forschung, Versorgung, Teilhabe

- Über 600 Einzelveranstaltungen
- Zertifiziert, mehr als 30 CME-Punkte möglich
- Fort- und Weiterbildungsakademie mit rund 80 Workshops
- Breites thematisches Spektrum: von Angststörung bis Zwangserkrankung
- Neueste Forschungsansätze und -ergebnisse

**Jetzt online
anmelden
und Workshop
sichern!**

■ **DGPPN** (Veranstalter)
programm@dgppn.de

CPO HANSER SERVICE GMBH
(Kongress- und Ausstellungsbüro)
dgppn16@cpo-hanser.de

Congress Information

Registration Fees	EUR
Non-Members	700
Member ISSPD/ISTSS/BIGSPD	650
Members ESSPD	560
Health Care Professional (Nurses or Social Workers)*	440
Students/Co-Assistant*	300

*A certificate must be handed in together with the registration.

CME Course, 8 September 2016	EUR
CME-Course Congress Participant	170
CME-Course without congress participation Member ESSPD	230
ESSPD Networking Dinner 8 September 2016	65

The Registration Fee for Participants includes:

- ➔ Admission to all scientific sessions
- ➔ Final printed programme
- ➔ Admission to the poster exhibition
- ➔ Certificate of attendance
- ➔ Coffee break

CME courses are not included in the congress registration fee and have to be booked separately.

On-site registration will be processed on a first-come, first-served basis. Priority will be given to pre-registered delegates.

Congress Registration Counter

All congress materials and documentation will be available from the congress registration counter located at the Aula – entrance foyer University of Vienna.

Opening Hours

Wednesday, 7 September 2016	17:30–19:30
Thursday, 8 September 2016	07:00–19:00
Friday, 9 September 2016	08:00–18:00
Saturday, 10 September 2016	08:00–15:30

During these opening hours the congress counter can be reached at: +43-1-42 77 17 680

Congress Programme and Abstracts

The final congress programme will be issued to all registered attendees at the congress in the University of Vienna and is also available at the congress website. All accepted abstracts are published online at www.borderline-congress.org.

Congress Programme Changes

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

Media and Speakers Centre

The Media and Speakers Centre is located at the Foyer Kleiner Festsaal/Großer Festsaal on 1st floor. Speakers are asked to hand in their CD-ROM or USB stick containing the PowerPoint Presentation (IBM format or compatible, no multisession) preferably 2 hours before their presentation. The presentation will be transferred to the central congress server and will be available afterwards on a special congress notebook in the hall of presentation. Due to time and technical reasons we kindly ask the speakers not to use their own notebook. Technical staff will be happy to assist you.

Opening Hours

Thursday, 8 September 2016	07:00–17:30
Friday, 9 September 2016	08:00–17:00
Saturday, 10 September 2016	08:00–13:00

operated by Estensis GmbH–
the Conference Company

ESTENSIS
The Conference Company.

CME Accreditation

The 4th International Congress on Borderline Personality Disorder is accredited by the European Accreditation Council for Continuing Medical Education (EACCME) to provide the following CME activity for medical specialists. The EACCME is an institution of the European Union of Medical Specialists (UEMS), www.uems.net.

The 4th International Congress on Borderline Personality Disorder is designated for a maximum of (or 'for up to') **17 hours of European external CME credits**. Each medical specialist should claim only those hours of credit that he/she actually spent in the educational activity.

Each 'CME course of the 4th International Congress on Borderline Personality Disorder' is designated for a maximum of (or 'for up to') **3 hours of European external CME credits**. Each medical specialist should claim only those hours of credit that he/she actually spent in the educational activity.

Through an agreement between the European Union of Medical Specialists 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, recognized by the UEMS-EACCME for ECMEC credits 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.

Participants interested in obtaining EACCME credits and CME credits may contact the staff at the registration counter on the last day of attendance in order to receive a printed copy of their accreditation certificate.

Congress Language:

The official language of the 4th International Congress on Borderline Personality Disorder is English.

Name Badges

Participants are kindly requested to wear their name badge at all times during the congress.

Poster Exhibition

The poster exhibition is located at the Arkardengang. The posters will be sorted by topics and will be numbered within those topics. The poster exhibition is open to all participants.

Set up and dismantling times for posters

Poster need to be set up and dismantled within the following times:

Set up: Thursday, 8 Sept 2016	08:00–12:00
Dismantling: Saturday, 10 Sept 2016	14:00–16:00

Posters which have not been removed within the indicated time schedule will be removed.

Meet the poster authors during the lunch break on Friday, 9 September 2016 and Saturday, 10 September 2016 at their posters in the Arkardengang.

Exhibition

Please visit following exhibitors at the main entrance area:

- ➔ Medtep. Inc.
- ➔ Monsenso Aps
- ➔ Schattauer GmbH / Psychiatrie Verlag
- ➔ Wisepress

ESSPD Networking Dinner

The congress networking dinner will take place on Thursday, 8 September 2016 at the Mayer am Pfarrplatz 2, a typical Viennese Heuriger winery tavern. All attendees are invited.

Mayer am Pfarrplatz will serve you a classic Austrian cold and hot buffet food. A coach transfer for all attendees will be provided from/to the conference venue. Departure will be at 19:30 in front of the University.

Price per person: EUR 65 incl. buffet and beverage

Address: Mayer am Pfarrplatz 2, 1190 Vienna, Austria

A few tickets are available at the congress counter on a 'first come – first served' basis.

How to get from/to the Airport

The airport of Vienna is located approx. 15 km east of the city centre and well connected to the city.

The City Airport Train links the airport with the City Air terminal at Wien Mitte station. The trains run 06 and 36 minutes past the hour in both directions, travel duration 16 minutes. Costs: EUR 12 one way/EUR 19 return.

Continue to the congress venue by underground line U4 (direction Heiligenstadt), change at station Schottenring to underground line U2 (direction Karlsplatz) until station Schottentor.

The Vienna Airport Lines links the airport by coach to Schwedenplatz/Morzinplatz. The coaches run every 30 minutes, travel duration 20 minutes. Costs: EUR 8 one way/ EUR 13 return. Continue to the congress venue by tram line 1 (direction Stefan Fadinger Platz) to Schottentor.

A taxi ride from Vienna airport to the congress venue costs approx. EUR 35–40.

Public Transportation

By underground: Violet line U2 to Schottentor station, 1 minute walking distance to University.

By tram: Tramlines D, 1, 37, 38, 40, 41, 42, 43, 44, 71, 1A and 40A are stopping at the station Schottentor, 1 minute walking distance to University.

Congress Information

Parking

Parking space is available next to the University at the VotivPark Garage, Universitätsstraße 1090 Vienna. The congress recommends to use the parking garage, as public parking on the street is for short term parking only and limited. Parking fees are not included in the registration fee.

Currency

The official Austrian currency is Euro. Exchange of foreign currency is available at Vienna airport and at most hotels, banks and exchange offices throughout the city.

Press

Journalists should bring their press ID and register at the registration counter at the Aula – entrance foyer University of Vienna.

Insurance / Liability

The 4th International Congress on Borderline does not accept any liability for damages and/or losses of any kind which may be incurred by the congress participants or by any person accompanying them, during either the official activities. Participants are advised to take out insurance against loss, accidents or damage that could be incurred during the congress.

Safety

As in all major cities and congress venues, people should take care of their personal belongings. It is not advised to wear your badge outside the Borderline Congress activities.

General conditions

Apply according to the website: www.borderline-congress.org.

ESSPD 2016 APP CONGRESS MOBILE®

Get the ESSPD 2016 congress app for your smart phone now and experience the congress at your fingertips! Stop carrying around piles of paper and quickly find your way through the most up-to-date congress schedule. Just take the congress with you, wherever and whenever you want! The app is completely free and provides iPhone/iPad and android users at ESSPD 2016 in Vienna with on-the-go access to the schedule and vital information around the congress.

Powered by GLOBIT's acclaimed CONGRESS MOBILE® software.

Further information is given at www.borderline-congress.org

We organize your success

CPO HANSER SERVICE is specialist in the field of Conference, Event, Destination and Association Management organizing events of any size throughout Germany and also abroad for more than 30 years.

CPO HANSER
SERVICE

CONFERENCE – EVENT – DESTINATION – ASSOCIATION MANAGEMENT

We offer you:

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

BERLIN
Paulsborner Straße 44
14193 Berlin
fon +49-30-300 669 0
fax +49-30-305 73 91
Email: berlin@cpo-hanser.de

HAMBURG
Zum Ehrenhain 34
22885 Barsbüttel
fon +49-40-670 882 0
fax +49-40-670 32 83
Email: hamburg@cpo-hanser.de

www.cpo-hanser.de

Index of Chairpersons, Authors and Co-Authors

- A**
- Abdelkarim, A.26
- Aguinaga, M. d. Los Angeles29
- Allroggen, M.10
- Alvarez Tomás, I.14
- Andreou, C.10
- Andrewes, H.14, 18
- Arnold, H.24
- Arntz, A.7, 14, 18, 28
- B**
- Bales, D.12
- Bateman, A.7, 9, 11, 15, 18, 24, 28
- Beeney, J.8
- Bekrater-Bodmann, R.12
- Bellino, S.23
- Berix, A.23
- Bernheim, D.26
- Berruti, G.30
- Bertsch, K.15
- Bilek, E.12
- Bitto, H.29
- Black, D.9
- Blum, N.9
- Bock, A.20
- Bohus, M.8, 9, 14, 17, 18, 21
- Bortolla, R.27
- Bortolotti, B.11, 13
- Bo, S.15
- Bourke, M.30
- Braun, K.17
- Brüne, M.26
- Brünger, O.29
- Brunner, R.10
- Buchheim, A.22, 26
- Busch, I.32
- C**
- Caparotta, L.17
- Carcione, A.25
- Carlyle, D.24
- Carmona, C.25
- Caverzasi, E.30
- Cavicchioli, M.21, 30
- Chanen, A.18, 22, 27
- Chaudhary, A.17, 19
- Chiesa, M.17
- Clark, D.8
- Clarkin, J.19
- Colle, L.25, 27
- Corbisiero, S.29
- D**
- Dalton, F.17
- Dammann, G.11
- Daukantaitė, D.19
- Dekker, J.16
- De Panfilis, C.19, 23
- Desrosiers, J.14
- Di Giacomo, E.32
- Dimaggio, G.22
- Dinger, U.10
- Di Pierro, R.31
- Doering, S.14, 16, 18, 21, 22, 26, 28
- Dorsey, S.8
- Dorsey, S.17
- Draijer, N.7, 17, 24
- Dubose, A.15, 26
- Duesenberg, M.30
- E**
- Ebner-Priemer, U.10, 14, 21, 25
- Egger, J.23
- Ehrenthal, J. C.10
- Eikenæs, I.22
- Elices, M.31
- Enzi, B.30
- Ernst, M.29
- Euler, S.25
- Eyden, J.25
- F**
- Ferrari, C.30
- Ferrer Vinardell, M.13, 17, 26, 31
- Fertuck, E.9, 19, 23
- Fiore, D.25
- Fischer, G.10
- Fischer-Kern, M.22
- Flasbeck, V.30
- Fleischer, J.19
- Flynn, D.21
- Folmo, E.11, 24
- Fonagy, P.17, 21, 26
- Fontana, A.23
- Freije, H.9, 27
- Fruzzetti, A.7, 11, 25
- G**
- Gagliesi, P.26, 29
- Garcia-Caballero, A.31
- Garcia-Palacios, A.25
- Garofalo, C.13
- Ghilardi, A.30
- Gillespie, C.11
- Gintalaite Bieliauskiene, K.32
- Goossens, L.16
- Gorska, D.32
- Goth, K.20
- Green, R.24
- Grenyer, B.14, 30
- Groschwitz, R.10
- Groulx, J.17
- Guerra, C.32
- Guillén, V.11
- H**
- Hakkaart-van Roijen, L.13
- Hall, K.24
- Harvey, R.9
- Hauschild, S.20
- Helleman, M.19
- Hepp, J.10
- Herpertz, S.12, 15, 23
- Herzog, J. I.19
- Hoffman, P.7, 25
- Houben, M.10
- Hulbert, C.18
- Hutsebaut, J.26
- I**
- Ingenhoven, T.13, 22, 26
- Ivanoff, A.15, 26
- J**
- Jain, U.29
- Jeung, H.8, 15
- Jobst, A.26
- Joyce, M.21
- K**
- Kaera, A.31
- Kaess, M.10, 12, 14, 15, 18
- Kane, E.32
- Kapusta, N. D.10
- Karterud, S.11, 18
- Kascakova, N.31
- Keinänen, M.24
- Kells, M.11
- Kernberg, O.7, 14, 28
- Kleindienst, N.9, 14, 17
- Knapen, S.12
- Knoblich, N.30
- Kobbé, U.17
- Koenig, J.10, 14, 16
- Kongerslev, M.15, 18
- Kool, M.16
- Koppers, D.16
- Koster, N.23
- Krause-Utz, A.10, 19
- Kreegipuu, M.31
- L**
- Labbe, J.31
- Lamph, G.30
- Laurensen, A.11
- LeGris, J.9
- Leihener, F.11
- Lieb, K.18, 22, 23, 27
- Liebke, L.16
- Lie Sam Foek-Rambelje, K.23
- Liljedahl, S.15, 19, 20
- Lis, S.16, 20
- Lobbestael, J.8
- Lo, N. C.15
- Lund Nørgaard, N.22
- Lungu, A.25
- Luyten, P.22
- Lyng, J.16
- Lyssenko, L.9
- M**
- Maffei, C.16, 31
- Magni, L. R.30

Index of Chairpersons, Authors and Co-Authors

Mahtani, S.	32
Mancke, F.	15
Maraz, A.	27
Marín, A.	30
Marina, T. L.	32
Marszal, M.	31
Matthies, S.	27
McCutcheon, L.	18, 27
McMain, S.	21, 25, 28
Mehlum, L.	17, 21, 22, 26
Mehrabanpour, A.	30
Meier, F.	20
Mohi, S.	25
Moran, P.	14, 17
Morgan, T.	30
Morken, K.	24
Moroni, F.	32
Mörstedt, B.	29
Moukhtarian, T. R.	14
Müller, L.	12, 15
N	
Nachira, A.	25
Navarro Haro, M. V.	11, 15, 25
Negroponte, Michel	21
Ng, F.	14
Nicastro, R.	31
Nicolò, G.	25
Niedtfeld, I.	8, 18
Nolte, T.	8, 12, 26
Normandin, L.	12, 21
O	
Oltmanns, T.	11
P	
Panisello Royo, J. M.	14
Paret, C.	9, 10, 27
Parzer, P.	10
Pascual, J. C.	25
Patrizi, B.	32
Pavlenko, O.	31
Pearce, J.	18
Pedone, R.	25
Pereplechikova, F.	22
Perez-Rodriguez, M. M.	13, 32
Perroud, N. A.	13, 27
Philipsen, A.	27
Piscitelli, R.	17, 19
Plener, P.	10, 16
Polak, M.	13
Ponsa, A.	31
Porr, V.	9, 17, 19, 25
Preti, E.	23, 26
Procacci, M.	25
Proulx, A.	31

Q	
Quek, J.	24, 29
R	
Radandt, A.	17
Rausch, S.	24
Reinhard, T.	7
Renneberg, B.	25
Rentrop, M.	19
Resch, F.	10
Riba, J.	25
Ribas, N.	16, 17
Ridolfi, M. E.	15, 19
Rinne, T.	28
Roder, E.	21, 32
Roelofs, K.	15
Ronningstam, E.	8, 9, 15
Rosenbach, C.	23, 24
Rossi, G.	13, 30
Rossi, R.	27, 30, 32
Rufat, M. J.	19
Ruocco, A.	25
Ruork, A.	31
S	
Sagarra, G.	14
Santangelo, P.	14
Sanza, M.	12
Savard, M.-É.	14
Schloss, N.	16
Schlüter-Müller, S.	12, 27
Schmahl, C.	9, 12, 16, 27
Schmeck, K.	20, 25, 27
Schmitt, R.	15
Schneider, I.	20
Schossler, A.	11
Schrobildgen, C.	20
Schroeder, K.	20, 21, 28
Segaar, J.	13
Semerari, A.	25
Seok, J.-H.	29
Sharp, C.	8, 22
Simonsen, S.	14, 17, 18, 22
Sleuwaegen, E.	24
Smits, M.	11
Smits, P.	23
Soler, J.	25
Soroko, E.	31
Stanley, B.	14, 27
Steeman, M.	22
Stepp, S.	11, 25
Steuwe, C.	24
Summers, K.	30
Swales, M.	15, 26

T	
Tanzilli, A.	9
Taubner, S.	10, 12, 15, 21
Taylor, C.	20
Terashima, H.	30
Thome, J.	23, 24
Timmermann, M.	15
Trull, T.	10
U	
Unoka, Z.	16
Unruh, B.	19
Urnes, O.	18
V	
Van, H.	13, 16
van de Kamp, R.	14
van der Heijden, P.	23
van Duursen, R.	32
van Luyn, B.	11, 12
van Meekeren, E.	12
van Riel, L.	13
van Schie, C.	19
Vanwoerden, S.	8
Vater, A.	8
Vega, D.	25
Vegué, J.	16
Velotti, P.	13
Volkert, J.	10
Volman, I.	15
W	
Wabnegger, A.	27
Walg, M.	24
Walton, C.	21
Weihrauch, M.	21, 29
Weinberg, I.	8, 9
Weise, S.	29
Westling, S.	19, 20
Wilberg, T.	22
Wilks, C.	25
Willemsen, E.	12
Wingenfeld, K.	8, 15
Winter, D.	23
Wrege, J.	27
Y	
Yakeley, J.	13, 20
Z	
Zalewski, M.	25
Zanarini, M.	11
Zimmermann, J.	8, 26