

First biennial conference of the

EUROPEAN PROFESSIONAL ASSOCIATION FOR
TRANSGENDER HEALTH

TRANSGENDER HEALTH CARE IN EUROPE

PROGRAM

**MARCH 12-14, 2015
GHENT, BELGIUM**

First Biennial Conference

“Transgender Health Care in Europe”

March 12 – 14, 2015

Ghent, Belgium

www.epath.eu

#EPATH2015

HOST

Ghent University

**Center for Sexology and
Gender, Ghent University
Hospital**

contact@epath.eu

+32 476 32 69 04

LOCATION

Convention Center Het Pand

**Onderbergen 1,
9000 Ghent,
Belgium**

+32 9 264 83 05

CONTENT

Welcome Address	4
Introducing EPATH	6
Membership & structure	6
Student Initiative	7
General Information	8
Organising Committee.....	8
Scientific Committee	8
Meeting Location Het Pand.....	10
Reception & Information Desk	10
Conference Rooms	11
Emergency Numbers.....	11
Internet Connection.....	12
Travel info	13
Introducing Ghent	14
Scientific Presentations.....	16
Henriette Delemarre Memorial Lecture	16
Oral Presentations	18
Poster Presentations	18
Program Overview	19
Overview at a Glance.....	19
Thursday March 12, 2015	20
11:00: Opening Registration Desk	20
12:00-12:30: “Transgender Pioneers”	20
13:00 – 13:45: Opening Session	20

13:45 – 14:30: Plenary Session I: Henriette Delemarre Memorial Lecture	21
14:30 – 16:00: Stream Sessions I	22
16:00 – 17:00: Coffee Break & Attended Poster Session	26
17:00 – 18:00: Meeting & Networking Opportunities	26
18:00 – 22:00: Public Plenary Session: Human Rights and Health Care for Trans People in Europe	26
Friday March 13, 2015	28
09:00 – 10:45: Plenary Session II: Transgender Health Care in Europe	28
10:45 – 11:15: Coffee Break	28
11:15 – 12:45: Multidisciplinary Workshops I	28
12:45 – 13:30: Lunch	30
13:30 – 15:30: Stream Sessions II	30
15:30 – 16:00: Coffee Break	35
16:00 – 18:00: Multidisciplinary Workshops II	35
18:00 – 19:30: Meeting & Networking Opportunities	36
20:00 – ...: Walking Dinner & After Party	36
Saturday March 14, 2015	37
09:00 – 10:45: Plenary Session IV: The Year in Review	37
10:45 – 11:15: Coffee Break	37
11:15 – 12:45: Stream Sessions III	38
12:45 – 13:15: Closing Ceremony	42
14:00 – 18:00: Meeting & Networking Opportunities	42
Poster Overview	43
Sponsors	47

WELCOME ADDRESS

On behalf of the Scientific and the Local Organising Committee, it is a great pleasure for us to welcome you all to the 1st EPATH Conference in Ghent. Ghent was the host to a very successful WPATH Symposium in 2003 and it is a true honour to bring back the scientific symposium.

The conference, entitled **“Transgender Health Care in Europe”** is dedicated to (clinical) training (new) professionals in the field, and to European research. It offers a forum to present recently published and new data, and especially wishes to motivate young researchers to participate. The conference is also a place to network and set up new collaborations within Europe. The most innovative research will be highlighted. Professor Peggy Cohen-Kettenis has been invited to give the first Henriette Deleamarre Keynote Lecture. We are very proud to host over 300 participants, over 100 oral presentations, 34 poster presentations and 13 multidisciplinary workshops (which include training workshops). We think this is a clear sign of a wide and strong interest in EPATH.

From the start EPATH has a three folded aim: to foster European knowledge and skills in transgender care in order to extend the bond between European countries in transgender care. Secondly, to disseminate the results of research through publications and scientific conferences and meetings and – lastly - to collaborate with international organisations with the same or related aims. It is within this context that the first EPATH conference introduces three plenary sessions which will be a recurrent part of future EPATH conferences. Firstly, the Session **“Transgender Health Care in Europe”** is dedicated to exchanging the organisation of clinical practices for transgender health care in different European countries. This allows countries from different parts of Europe to share clinical services and practices for transgender people. This year the following countries have been invited: Belgium, Germany,

Spain, Turkey, and the United Kingdom. Secondly, the session “The Year in Review” aims at exchanging knowledge across disciplines. In 15 minutes a synoptic review of notable new literature in various sub-specialties of transgender care is presented, with a primary focus on studies that have relevance for health care decision making. Thirdly, the public session entitled ‘Human Rights and Health Care in Europe’ presents actual challenges in the academic, clinical and policy domains of transgender health care. This session – open to the public free of charge – specifically invites NGO’s, public authorities and the general public interested in the topic of transgender health care.

The Scientific and the Local Organising Committee is proud to host this first EPATH Conference in Ghent. Any visitor to Ghent will quickly fall in love with this cosy, little city. Ghent is modern with a historic backdrop and stunning canal side architecture. Our venue Het Pand is the culture and congress center of Ghent University. Het Pand is a historical monument: this unique building is a former Dominican Monastery, situated beside the river Leie/ Lys in the historic center of the city.

We are delighted to welcome you to Ghent and together we will build a great EPATH conference for 2015!

Prof. dr. Guy T’Sjoen,

Ghent University

Center for Sexology and
Gender, Ghent University
Hospital

INTRODUCING EPATH

The *European Professional Association for Transgender Health* (EPATH) was officially founded in February 2014. This brand new association fulfils a long felt need among European professionals to have a forum for exchanging knowledge and skills regarding transgender health care, and to promote the mental, physical and social health of transgender people in Europe. As there are many countries on the European continent where there is no transgender health care, EPATH aims to provide a network for professionals who are isolated in their work. In this regard, we understand health in its broadest sense, including physical, mental and social well-being. Working towards a good health for all transgender people not only means exchanging best clinical practices but also includes working towards the abolition of discrimination and violence, to promote social acceptance and to achieve legal gender recognition for all transgender people.

Hence, we invite all people who work on a professional level for transgender health, across disciplines and with various kinds of knowledge and specialties to get involved. You can read more about our aims & goals and about our subdivisions on www.epath.eu.

Membership & structure

At this very moment, EPATH has no official structure yet, and therefore no membership fees of its own. However, every WPATH member from Europe is automatically a EPATH member. Currently there are a few people involved who voluntary work hard and enthusiastically in order to build up EPATH as a very open-minded and progressive association for transgender health. During the upcoming conference in Ghent, the first (interim) board of EPATH will be installed. It will be one of the important tasks of the interim board to set up the official structure for EPATH.

It is our strong belief that the best way to reduce prejudice, intolerance, and discrimination as well as to view differences as helpful for improving health care, is to confront these issues in discussions, sessions, and meetings, and to stay continuously in touch and in communication with each other.

EPATH works in close cooperation with both the World Professional Association for Transgender Health (WPATH) as well as with Transgender Europe (TGEU) – aiming to include a liaison board member of both organisations in its board of directors.

Student Initiative

The *EPATH Student Initiative* allows both graduate and undergraduate students interested and active in the wider field of transgender health to get connected. The main aims of the Student Initiative are to:

- Connect students throughout Europe currently active in transgender health research
- Provide opportunities for students' work to be presented and disseminated
- Reach out to students not (yet) in the field of transgender health

The Student Initiative will formally start at the EPATH conference in Ghent. Those interested in transgender health and the Student Initiative can get in touch through student@epath.eu.

GENERAL INFORMATION

Organising Committee

Guy T'Sjoen, Griet De Cuypere, Stan Monstrey, Guy Bronselaer and Joz Motmans (Belgium), Timo O. Nieder (Germany), Annelou De Vries (The Netherlands), and Walter Pierre Bouman (UK).

Scientific Committee

The scientific committee consist of a small group of known specialists in their discipline/field who together were responsible for the selection of abstracts, as well as for setting up the (clinical) trainings within their discipline.

Children and Adolescents

- Jiska Ristori (Italy)
- Polly Carmichael (UK)
- Birgit Möller (Germany)
- Annelou de Vries (The Netherlands)
- Karlien Dhondt (Belgium)
- Riittakerttu Kaltiala-Heino (Finland)

Endocrinology

- Alessandra D. Fisher (Italy)
- Yona Greenman (Israel)
- Isabel Esteva de Antonio (Spain)
- Malene Hilden (Denmark)
- Guy T'Sjoen (Belgium)
- Chiara Manieri (Italy)

Law

- Stephen Whittle (UK)
- Gerd Verschelden (Belgium)
- Alexander Schuster (Italy)
- Alecs Recher (Switzerland)

Mental Health

- Baudewijntje Kreukels (The Netherlands)
- Cecilia Dhejne (Sweden)
- Dragana Duisin (Serbia)
- Esther Gómez-Gil (Spain)
- Şahika Yüksel (Turkey)
- Walter Pierre Bouman (UK)

Social Sciences

- Zowie Davy (UK)
- Janneke van der Ros (Norway)
- Joz Motmans (Belgium)

Surgery

- Stan Monstrey (Belgium)
- Miroslav Djordjevic (Serbia)

Voice and Communication

- Maria Södersten (Sweden)
- Christella Antoni (UK)
- Alexandros N. Constansis (UK)
- John Van Borsel (Belgium)

The conference is organised in partnership with the World Professional Association for Transgender Health (www.wpath.org).

Meeting Location Het Pand

The conference will take place in the beautiful old monastery “Het Pand”, Onderbergen 1, 9000 Gent – Belgium. The reception desk of the Pand can be reached at +32 9 2648305.

The convention center is designed to guarantee an easy access for persons with disabilities. Please contact the organising committee in case you need any specific help or information: contact@epath.eu or by phone: +32 476/32 69 04.

Smoking within the conference buildings (as in all public buildings) is strictly forbidden by law. On all entrances and inner courtyards, you can find designated smoking points.

Reception & Information Desk

The **reception & information desk** can be found on your entry on the ground floor. There are many (voluntary) staff members available who will assist you with any queries and questions you may have. We shall do our utmost best to help with any problems that may arise. You can recognize the EPATH volunteer staff by their green coloured name badges. You can reach us at +32 476/32 69 04.

Conference Rooms

All plenary sessions will take place in the white room, the “Refter” (ground floor).

The **streams** have their fixed session room. All session rooms are equipped with laptop and projection screens.

- MENTAL HEALTH: **white** room “Refter” (ground floor). Exception: parallel session 2b and session 3b take place in the **yellow** room “Persconferentie zaal” (3rd floor).
- CHILDREN & ADOLESCENTS: **blue** room “Rector Vermeylen” (2nd floor). Exception: parallel session 2b takes place in the **red** room “Rector Gillis” (2nd floor, access through library).
- ENDOCRINOLOGY: **green** room “Rector Blancquaert” (3rd floor). Exception: parallel session 2b takes place in the **purple** room “Prior” (1st floor).
- SOCIAL SCIENCES: **orange** room “Oude Infirmierie” (2nd floor)
- VOICE AND COMMUNICATION: **red** room “Rector Gillis” (2nd floor, access through library)
- SURGERY: **purple** room “Prior” (1st floor)
- LAW: **yellow** room “Persconferentie zaal” (3rd floor).

The **Poster Session** takes place in the **KLOOSTERGANG** (1st floor).

Emergency Numbers

In case of fire, accidents, etc., you can contact the general emergency number **112** – just state the nature of the problem, and police / fire brigade / medics will be dispatched.

In case you need medical attention, please contact the information desk at Het Pand (ground floor). They will contact a doctor/ make other arrangements to suit your needs. The number of the reception desk is **+32 9 264 83 05**.

Internet Connection

The convention centre is equipped with wireless internet.

Login:	guestEPATH
Password:	cfHdnrvg

How to proceed:

- Make a wireless connection with "UGentGuest". If you have set up to request an IP address automatically, you will receive an IP address starting with 193.190.8x.
- Now you are connected, but not yet authenticated. You should start a web browser and you will be redirected to a logon screen. Enter the username and password as mentioned above.
- After correct authentication you can use the Internet connection.
- Your connection to this wireless LAN is not encrypted. To protect your personal data, please use encrypted connections like https, imaps, ssh etc. or a VPN client.

You're not allowed to pass on the login information to others.

#EPATH2015

Travel info

The conference will take place in the beautiful old monastery “Het Pand”, Onderbergen 1, 9000 Gent – Belgium. The reception desk of the Pand can be reached at +32 9 2648305.

BY PLANE

Brussels Airlines is pleased to be your Preferred Carrier for the EPATH conference 2015 and extends 10% discount on available return economy fares from Europe, Tel Aviv & Moscow to Brussels. Book until 12 March 2015 and Travel between 08 and 18 March 2015: <http://epath.eu/conference-2015/travel-info/>

BY CAR

- Follow the parking sign to Parking P7 Sint-Michiels. The parking is located approximately 50 meter from Het Pand. Take the exit Onderbergen, where you find yourself in the Wilderoosstraat, opposite Convention Center Het Pand.
- An alternative parking is P8 Ramen. From here it's about 5 minutes on foot to Convention Center Het Pand.

BY PUBLIC TRANSPORT

- From railway station Gent St-Pieters: tram 1 (every 6 minutes) or tram 24 (every 20 minutes). Exit at Korenmarkt.
- From Gent Zuid: tram 4 (every 6 minutes), tram 24 (every 20 minutes) or bus 17 (every 30 minutes). Exit at Korenmarkt.

Introducing Ghent

Asking citizens of Ghent what they think of their city is a pointless exercise: you'll find only unanimous love. And with good reason! Ghent (www.cityofghent.be) is one of Europe's greatest discoveries – small enough to feel cosy, but big enough to be vibrant. It has enough medieval frivolity to create a spectacle but retains a gritty industrial edge that keeps things 'real'. Tourists remain surprisingly thin on the ground, yet with its fabulous canal-side architecture, wealth of quirky bars and some of Belgium's most fascinating museums, this is a city you really won't want to miss.

Ghent is a city and a municipality located in the Flemish region of Belgium. It is the capital and largest city of the East Flanders province. The city started as a settlement at the confluence of the rivers Scheldt and Lys and in the middle Ages became one of the largest and richest cities of northern Europe. Today it is a busy city with a port and a well-known university.

Assets and highlights

Ghent is still a well-kept secret and is definitely worth a visit. Visitors who are already familiar with the city have become loyal ambassadors. Ghent has so much more to offer than the Castle of the Counts and the splendid views of Graslei and Korenlei. It offers a unique combination of authenticity, creativity and natural local flair. What's more, it is a human-scaled city in the heart of Flanders with added value thanks to its many waterways. Don't forget to admire Ghent from one of the classic boat tours.

What makes Ghent unique?

First of all its excellent location. And, of course The Adoration of the Mystic Lamb, the tryptych by the Van Eyck brothers that is displayed at St Bavo's Cathedral. Moreover, Ghent is the only city with a lighting plan, which illuminates the streets and buildings at night, showcasing them from a different angle. Ghent is also the festival city of Flanders, boasting the largest outdoor city festival in Europe. And if you're a fan of flowers, you'll undoubtedly know that Ghent hosts a highly prestigious flower exhibition, the Floralties. Last but not least: which other city has a real castle in its city centre?

Why Ghent, according to others?

Renowned opinion makers have branded Ghent a beautiful destination. Our city is praised in many ways far across our national borders: From by National Geographic Traveler Magazine to Lonely Planet, it was crowned UNESCO City of Music, Veggie Capital of Europe, City of Light, etc. You will find all information about what's on in Gent during your stay at <http://www.visitgent.be/>.

Scientific Presentations

The conference offers **plenary lectures** by key note speakers, as well as **oral presentations** organised in different streams (Mental Health, Children and Adolescents, Endocrinology, Social Sciences, Surgery, Law, Voice and Communication).

Additionally, we offer **multidisciplinary workshops** which address introductory issues and clinical training for (new) professionals in transgender health care, as well as workshops debating current challenges faced in transgender health care.

Henriette Delemarre Memorial Lecture

This **plenary session** will take place in the white room “REFTER” (ground floor).

The keynote lecture on Thursday March 12th, is named after professor Henriette Delemarre-van der Waal (1952-2014). She has been an extremely engaged and innovative paediatric endocrinologist who, in the late 1990s, when GnRH analogues were just released on the market to suppress precocious puberty, radically changed clinical management of transgender adolescents by coming up with the idea to block their natal puberty. At the VU University Medical Center in Amsterdam, together with Professor Peggy Cohen-Kettenis, a clinical psychologist, she developed a clinical protocol for transgender adolescents of which puberty suppression was a key intervention. This protocol has now been adopted worldwide as the gold standard of adolescent transgender care. Henriette Delemarre was also an outstanding researcher who initiated the first evaluative studies on the effects of GnRH analogues on physical growth and brain development. She founded the second specialized gender identity clinic in the Netherlands for children and adolescents at LUMC/Curium in Leiden, where her work is continued by a dedicated team.

The Henriette Delemarre Memorial Lecture will be given by Professor Peggy Cohen-Kettenis. Peggy Cohen-Kettenis is a clinical psychologist who has been playing a pioneering role in the field of transgender care from its first hour in the 1970s/1980s until present, despite her recent official retirement. She has always

paved ways for providing specialized transgender care by convincing people, institutes and society through sound evaluative research of her interventions, especially for gender dysphoric children and adolescents. As the director of the Center of Knowledge and Care of Gender Dysphoria at the VU University Medical Center in Amsterdam from 2003 until 2013, she has built one of the largest and most influential teams in transgender care and research around the world. She has been and still is participating and chairing numerous guideline and classification committees on gender incongruence and differences of sex development and her quiet, intelligent, professional and always friendly personality makes her into a highly respected member. With her more than four decades of experience in the field and her still actively involved role in research, training and committees, she will be able to present a visionary view on transgender care and knowledge specifically with regard to children and adolescents.

Oral Presentations

All selected oral presentations in the stream sessions will be 10-12 minutes in length (plus 2-3 minutes of question times).

We strongly advise all presenters to prepare their talks using PowerPoint (and not alternate presentation software). A media projector with a PC laptop will be provided for in each conference room. It is advisable to bring more than one format (e.g., both a memory stick and email-able version) as a backup. Presenters are asked to be present in the conference room 15 minutes before the start of their session, so all materials can be installed before the sessions begins. Contact your chair person upon arrival.

Poster Presentations

The **Poster Session** takes place in the **KLOOSTERGANG** (1st floor). Barbara, our 'poster person', is available for you at the registration desk for any question regarding your poster set up.

The attended poster session is scheduled to take place Thursday, 12th March from 15:30-17:00. It is highly preferred that the first-author presents the poster. As a corollary, poster presenters must register and attend the meeting for the poster to be presented. EPATH will announce the first Poster Award during the conference.

Non registered poster presenters will not be allowed to present their poster. Only selected posters are allowed to be displayed. Posters must displayed be sized maximally 1.00m x 2.00m.

Selected posters should be set up before this attended session and must be displayed for the remainder of the conference. Posters from the same research group should be distinct from one another, even if the data are derived from the same research project. Poster presenters are responsible for poster set up as well as taking down their poster.

PROGRAM OVERVIEW

Overview at a Glance

Thursday March 12, 2015

11.00	Registration desk opens
12.00 – 12:30	“Transgender Pioneers” (documentary)
13:00 – 13:45	Opening Session of the Conference
13:45 – 14:30	Plenary Session I: Henriette Delemarre Memorial Lecture
14:30 – 16:00	Stream Sessions I
16:00 – 17:00	Coffee Break & Attended Poster Session
17:00 – 18:00	Meeting & Networking Opportunities
18:00 – 22:00	Public Plenary Session: “Human Rights and Health Care for Trans People in Europe”

Friday March 13, 2015

09:00 – 10:45	Plenary Session II: “Transgender Health Care in Europe: Overview and Challenges”
10:45 – 11:15	Coffee Break
11:15 – 12:45	Multidisciplinary Workshops I
12:45 – 13:30	Lunch
13:30 – 15:30	Stream Sessions II
15:30 – 16:00	Coffee Break
16:00 – 18:00	Multidisciplinary Workshops II
20:00 –	Dinner & Party

Saturday, March 14, 2015

09:00 – 10:45	Plenary Session IV: “The Year in Review”
10:45 – 11:15	Coffee Break
11:15 – 12:45	Stream Sessions III
12:45 – 13:15	Closing Ceremony & Announcement of the next EPATH Conference

Thursday March 12, 2015

11:00: Opening Registration Desk

12:00-12:30: “Transgender Pioneers”

In honour of Jos Megens, co-founder and coordinator of the Dutch Gender team for 40 years, EPATH screens a documentary about transgender pioneers in the Netherlands (Director Erik Willems. NTR/VPRO 2013). Jos Megens will retire on April 1st. His contribution to our field is immense: in patient care, education and scientific research. The documentary was shown on Dutch television in December 2013, lasts 30 minutes and is subtitled in English.

13:00 – 13:45: Opening Session

Welcome Address

Guy T’Sjoen, Joz Motmans, Timo O. Nieder

Announcement of EPATH Student Initiative

Silvano Barbieri & Jonas Björklund

Trans Health Care in Europe: Findings from the FRA EU LGBT Survey

Dennis van der Veur, European Union Agency for Fundamental Rights (video)

The EU Agency for Fundamental Rights (FRA) has conducted extensive research on the fundamental rights situation of trans persons in the European Union. A special FRA report published in December 2014 focused on every-day discriminatory and violent experiences trans persons face. Amongst others in the area of (access to) health care trans persons reported discriminatory treatment and inappropriate behaviour of health workers.

*The report can be downloaded at the following link:
<http://fra.europa.eu/en/publication/2014/being-trans-eu-comparative-analysis-eu-lgbt-survey-data>*

13:45 – 14:30: Plenary Session I: Henriette Delemarre Memorial Lecture

“Youth with Gender Incongruence: Culture and Future”

Peggy Cohen-Kettenis, Dept. Medical Psychology, VU University Medical Center, Amsterdam The Netherlands

Transgender care for adolescents, like transgender care for adults, has its roots in Europe. The treatment of gender dysphoria in adults started a century ago in Germany. Treatment for adolescents is available since 25 years and started in the Netherlands. Certain forms of treatment, such as pubertal suspension are even more recent. Particularly with regard to the treatment with GnRH analogues to suppress puberty, Henriette Delemarre, a Dutch paediatric endocrinologist who sadly died too early in 2014, played a crucial role. In addition to using it for children with precocious puberty, she started prescribing GnRH analogues for transgender adolescents. This was done when they were in the first stages of puberty. The first cohort of adolescents treated with GnRH analogues (and subsequently with cross-sex hormones before they had surgery) were selected very carefully and monitored closely until adulthood. The interventions were initially viewed with great suspicion and concern. Only when the first results of the treatment seemed to be positive, increasing numbers of gender identity clinics and other providers started to follow the “Dutch protocol.” Currently many gender identity clinics and other providers in Europe, Australia and the US offer care for transgender youth, sometimes following the Dutch protocol sometimes expanding it. Treatment will without doubt be influenced by the use of the new diagnostic criteria in the DSM and ICD, new laws in many countries, and new research.

14:30 – 16:00: Stream Sessions I

STREAM MENTAL HEALTH

Session 1: Epidemiology, assessment and comorbidity

Chair: Jon Arcelus

1. Increase of referrals to gender identity clinics: a European trend? Characteristics and Hypotheses
Annelou de Vries, B. Kreukels, G. T'Sjoen, M. Álgars, & A. Mattila
2. Five year progress and outcome for all patients assessed at the Charing Cross Gender Identity Clinic, London, UK, 2009
S. Ahmad, M. Hillyard, G. Bhatia, S. Rajenthiran, & Andrew Davies
3. Role and importance of mental health professionals in the assessment of gender dysphoric persons
Dragana Duisin, J. Barisic, S. Vujovic, M. Bizic, & M. Djordjevic
4. Gender variance in adults with autism spectrum disorder
Anna van der Miesen, H. Hurley, & A. De Vries
5. Non-suicidal self-injury in trans people: associations with psychological symptoms, victimizations, interpersonal functioning and perceived social support
Laurence Claes, W.P. Bouman, G. Witcomb, M. Thurston, F. Fernandez-Aranda, & J. Arcelus

STREAM CHILDREN AND ADOLESCENTS

Session 1a: Specific issues in health care of children and adolescents with gender dysphoria

Chair: Riittakerttu Kaltiala-Heino

1. Family therapy with Gender Identity Disorder adolescents
Patrizia Petiva & M. Spirito
2. Family days: providing innovative psychosocial support to gender variant youth and their families in the UK
Sally Phillott, T. Langton, N. Prescott, & S. Davidson

3. Setting up a peer to peer, email based support system for trans youth: experience, challenges and possibilities
Carl Åkerlund & H. Hannes Hård
4. Early pubertal timing is common among adolescents SR applicants
Maria Sumia, N. Lindberg, & R. Kaltiala-Heino
5. Early medical treatment of children with gender dysphoria: An empirical ethical study on the opinions of the treatment teams and gender dysphoric youth concerning early interventions
Lieke J.J.J. Vrouwenraets, M.C. de Vries, M.M. Fredriks, P.T. Cohen-Kettenis, & H.A. Delemarre-van de Waal[†]

Session 1b: Research updates

Chair: Karlien Dhondt

1. Sex-typical and sex-atypical white matter microstructure in gender dysphoric children and adolescents- a Diffusion Tensor Imaging study
Sarah M. Burke, I. M. J. Saris, B. P. C. Kreukels, J. M. Wester, M. Steenwijk, P.T. Cohen-Kettenis, D.J. Veltman, D.T. Klink-Scholten, & J. Bakker
2. A parent-report gender identity questionnaire for children: preliminary analysis of the Italian version
Angela Caldarera, D. Marengo, P. Brustia, & P. Cohen-Kettenis
3. Psychological support and puberty suppression improve global functioning in transsexual adolescents
Rosalía Costa, M. Colizzi, E. Skagerberg, M. Dunsford, V. Holt & P. Carmichael
4. An investigation of body image satisfaction in young people: a comparison of persons with features of gender dysphoria and a non-clinical sample
I. Webb, E. Skagerberg, & Sarah Davidson
5. Body experiences of gender variant adolescents
Inga Becker, H. Richter-Appelt, & B. Möller

STREAM ENDOCRINOLOGY

Session 1a: Effects of hormonal treatment

Chair: Alessandra D. Fisher

1. Safety and efficacy of cyproterone acetate or GnRH analogs plus transdermal estradiol in transgender persons
Maria Cristina Meriggiola, S. Cerpolini, C. Bombardini, I. Mancini
2. Specific effects of different forms of cross-sex hormone therapy on body weight in transgender people
Maartje Klaver, M.J.H.J. Dekker, J. Megens, M. den Heijer
3. Cross-sex hormone treatment (CHT) and cumulative incidence of Metabolic Syndrome in Spanish transsexual population: 5 years follow-up
A. Vidales Miguélez, J.J. Haro-Mora, M.C. Almaraz, R. Fernández-García Salazar, R. Yahyaoui, J. Martínez-Tudela, I. Sánchez-Reyes, E. Gómez-Gil, GIDSEEN Group, & Isabel Esteva de Antonio
4. Increased ambulatory blood pressure in adolescents with gender dysphoria treated with gonadotropin-releasing hormone analogues
Daniel Klink, E. Atsma, A. Bökenkamp, & J. Rotteveel
5. Self-medication in trans people is not associated with deterioration in cardiovascular risk factors but is associated with reduced vitamin D levels and antidepressant use
L. J. Seal, I. Middleton, & James Barrett

Session 1b: European views on hormonal therapy

Chair: Leighton Seal

1. Prevalence of transsexualism in the province of Santa Cruz de Tenerife
Jesus Pérez-Luis, M. Fernández Sánchez-Barbudo, R. Cejas Méndez, B. Rubio Morell, D. Báez Quintana
2. A twenty year follow up study of transsexualism in Serbia
Svetlana Vujovic, M. Iovic, M. Tancic Gajic, Lj. Marina, Z. Arizanovic, M. Barac, A. Milosevic, D. Duisin, M. Djordjevic, D. Micic

3. Primary care monitoring for patients on hormones in Northern Ireland
David Bell & J. Corry
4. Oestrogen implant as an alternative form of hormone replacement therapy in trans women; testosterone implant in trans men: efficacy and safety
Y. Kyaw, M. Espina, & Leighton J. Seal

STREAM SOCIAL SCIENCES

Session 1: Ethical aspects in social trans research

Chair: Janneke van der Ros

1. Patients, research objects or co-researchers? Research ethics in trans* studies
Amets Suess
2. Epidemiologic considerations on transsexualism
Fabio Barbone & C. Trombetta
3. Trans* / sexualities: a controversial issue
Alain Giami & E. Beaubatie
4. Representing transsexuality and transsexual people: the public debate on an innovative law for legal gender recognition
Nuno Pinto & C. Moleiro

STREAM LAW

Session 1: Legal aspects of transgender health care

Chair: Gerd Verschelden

1. Unlawful pathology: judicial limits on the medicalization of transgender identities in Europe
Peter Dunne
2. Trans children's right to recognition and self-determination
Anniken Sørli
3. Legal, policy and human rights implications of ICD changes on transgender health care
Eszter Kismödi

4. “Thanks for helping my patient!” An example of successful collaboration between activists, health and legal professionals
Alecs Recher

16:00 – 17:00: Coffee Break & Attended Poster Session

17:00 – 18:00: Meeting & Networking Opportunities

- EPATH Student Initiative meeting – Prior (1st floor)
- WPATH/EPATH education collaboration – Oude Infirmerie (2nd floor)

18:00 – 22:00: Public Plenary Session: Human Rights and Health Care for Trans People in Europe

Welcome addresses

- ***Guy T’Sjoen***, Ghent University, & Center for Sexology and Gender, Ghent University Hospital
- ***Resul Tapmaz***, the Ghent Alderman for Wellbeing, Equal Opportunities, Health & Sports
- ***Elke Sleurs***, State secretary for Combating Poverty, for Equal Opportunities, for Disabled People, for the Fight against Tax Fraud and for Science Policy
- ***Liesbet Stevens***, Deputy Director of the Institute for the Equality of women and men

Keynotes

"Caring for Transgender Adolescents: Future Perspectives"

Annelou De Vries (Dept. Medical Psychology, VU University Medical Center, The Netherlands)

Care for trans people at a young age offers a world of opportunities for them. How should care ideally look like in the future? And what obstacles do we need to tackle on our way to get to this point?

"Fertility Options for Trans People"

Petra De Sutter (Dept. Reproductive Medicine, Gent University Hospital, Belgium)

Procreation after gender reassignment is for some still controversial. Today sperm can be frozen in trans women and ovarian tissue or oocytes in trans men prior to transition. Potential post-transition options additionally include the use of donor gametes or surrogacy. Even if all these options may not be available or wanted, fertility issues still need to be discussed with trans people prior to transition.

"Human Rights for Trans People: Taking Stock of where we are in Europe"

Richard Köhler (TGEU)

The landscape of trans people's human rights in Europe is changing rapidly. The presentation will take stock of the achievements but also identify points of concern.

**Followed by Reception
& Announcement of the Poster Award**

Friday March 13, 2015

09:00 – 10:45: Plenary Session II: Transgender Health Care in Europe

Chair: Griet De Cuypere

Five gender teams present the organisation of the clinical practices for transgender health care in their country. This recurrent part of the EPATH conference allows countries from different parts of Europe to share clinical services and practices for transgender people.

For this year the following countries were invited:

- **Belgium:** Els Elaut (Center for Sexology and Gender, UZ Ghent)
- **Germany:** Timo O. Nieder (Interdisciplinary Transgender Health Care Center, Dept. Sex Research, UKE Hamburg, Germany)
- **Spain:** Esther Gómez-Gil & Clara de Castro (Hospital Clinic Barcelona)
- **Turkey:** Şahika Yüksel (CETAD Istanbul)
- **United Kingdom:** John Dean (Devon Partnership NHS Trust)

10:45 – 11:15: Coffee Break

11:15 – 12:45: Multidisciplinary Workshops I

1. Melting pot: benefits of multidisciplinary team working in transgender health care

P. Lenihan, J. Barrett, L. Seal, S. Lorimer, R. Dundas, S. Oxlade, UK (London)

Orange room (Oude Infirmerie)

2. Challenges in transgender youth health care in two European Countries: multidisciplinary experiences and perspectives from the Amsterdam and the Hamburg consultation services for children and adolescents

J. L. Sandberg, D.T. Klink, NL (Amsterdam), & W.F. Preuss, S. Fahrenkrug, I. Becker, A. Wüsthof, J. Schweizer, T.O. Nieder, GER (Hamburg)

Green room (Zaal Rector Blancquaert)

3. Standards of Care 7.x: questions for the next revision

D. Karasic, L. Fraser, USA (San Francisco), & J. Vreer Verkerke, NL (Amsterdam)

Other panellists: E. Coleman, P. Cohen-Kettenis, V. Tangpricha, S. Monstrey

White room (Refter)

4. Moral case deliberation to solve complex treatment cases

M.C. de Vries, L.A. Hartman, A.M. Fredriks, S.E. Hannema, NL (Amsterdam)

Red room (Zaal Rector Gillis)

5. Reforming transgender health care delivery at the international level through the informed consent model

A. Radix, USA (New York), M. Deutsch, (San Francisco)

Purple room (Priorzaal)

6. Introductory workshop I: transgender health care for adults

W.P. Bouman, UK (Nottingham), G. T'Sjoen BE (Ghent), D. Markovic Zigic SRB (Belgrade)

Blue room (zaal Rector Vermeylen)

7. Challenges and successes in provision of health services in cooperation with transgender communities in Kyrgyzstan

I. Karagopolova, N. Abylova, N. Pavlova, A. Kubanychbekov, S. Kurmanov, A. Kirey, (Kyrgyzstan)

Yellow room (Persconferentiezaal)

12:45 – 13:30: Lunch

13:30 – 15:30: Stream Sessions II

STREAM MENTAL HEALTH

Session 2a: Quality of life, discrimination and abuse

Chair: Cecilia Dhejne

1. Predictors of Psychological Wellbeing
A. Davey, W.P. Bouman, C. Meyer, & Jon Arcelus
2. Being transsexual in Croatia
Nataša Jokic Begic, T. Jurin, & A.L. Korajlija
3. Transphobia and homophobia levels in general population, health care providers and in gender dysphoria individuals
A.D. Fisher, E. Fanni, Giovanni Castellini, H. Casale, L. Benni, V. Ricca, & M. Maggi
4. Internalized trans-negativity: towards the development of an instrument of measure
D. Dèttore, Paolo Antonelli, J. Ristori, & S. Tempo
5. Perceived discrimination and quality of life of transgender individuals in Turkey
Koray Başar & G. Öz
6. Dissociative symptoms in transsexual individuals: is the elevated prevalence real?
Marco Colizzi, R. Costa, & O. Todarello

Session 2b: Treatment, transition and support

Chair: Baudewijntje Kreukels

1. Motives behind non-classical treatment requests in transgender individuals
Titia Beek, T.D. Steensma, T.O. Nieder, P. Cohen-Kettenis, & B. Kreukels
2. People who de-transition: Themes from a case note review
Andrew Davies, Beatrice Cockbain, S. Rajenthiran, & S. Ahmad

3. Sexual functioning in applicants for gender-confirming treatment: A European multicenter follow-up study
Els Elaut, G. Heylens, B. Van Hoorde, G. De Cuypere
4. Gender variant youth, school drop-out and perceived quality of family relations
Sarah Finzi, A. Caldarera, C. Crespi, V. Mineccia, M. Molo, & D. Massara
5. Is testosterone treatment associated with high levels of anger expression in trans men?
M. Molo, Chiara Crespi, V. Mineccia, C. Dell'Aquila, E. Botto, G. Zullo, C. Anieri
6. Interpersonal functioning among trans individuals and the role of Interpersonal Psychotherapy
A. Davey, W.P. Bouman, C. Meyer, & Jon Arcelus

STREAM CHILDREN AND ADOLESCENTS

Session 2: Sharing clinical experiences in different European countries

Chair: Jiska Ristori

1. Gender dysphoria in childhood and adolescence and psychological development: clinical records
Chiara Baietto, D. Bechis, P. Larosa, L. Magnano, S. Mancini, D. Notari, & N. Spagna
2. Gender dysphoria in minors. Experience in 192 cases in Andalusian Gender Team, Malaga, Spain
J.Martínez-Tudela, M. Cruz-Almaraz, J.Z. Haro-Mora, E. Gómez-Gil, G. Fernández, R. Salazar, R. Yahyaoui, I. Hernández-Hidalgo, P. Lozano, GIDSEEN Group, & Isabel Esteve de Antonio
3. Position Statement: SIAMS- SIE- SIEDP-ONIG Consensus on medical treatment in gender dysphoric adolescents
A.D. Fisher, Jiska Ristori, E. Bandini, S. Giordano, M. Mosconi, E. Jannini, N. Greggio, A. Godano, C. Manieri, C. Merigliola, V. Ricca, D. Dèttore, & M. Maggi

4. Gender dysphoria in children and adolescents, associated mental health problems, treatment experiences and wishes for improvement of transgender health care in Germany
Birgit Möller, I. Becker, P. Briken, G. Romer & M. Schulte-Markwort
5. Working with gender dysphoric adolescents: an experience from Turkey
Ş. Yüksel, Seven Kaptan, M. Avayü, & B. Ozata
6. A descriptive study of children and adolescents with gender dysphoria who asked for public health service at the Gender Identity Unit of Catalonia, Spain
Clara De Castro Miró, E. Gómez-Gil, A. Vidal, T. Plana, L. Lázaro, & GIDSEEN Group

STREAM ENDOCRINOLOGY

Session 2: Hormone induced changes

Chair: Josh Safer

1. Time needed for cross-sex hormonal treatment to induce physical changes and to improve gender dysphoria in MtF individuals
Alessandra D. Fisher, G. Castellini, E. Fanni, H. Casale, I. Lasagni, L. Benni, V. Ricca, M. Maggi
2. Clinical characterization of patients with gender dysphoria undergoing sex-reassignment surgery (SRS) focusing on testicular functions
Florian Schneider, N. Kossack, J. Wistuba, J. Gromoll, M. Zitzmann, S. Schlatt, & S. Kliesch
3. Sexual functioning in trans women after SRS: the CIDIGem experience
Elena Castellano, E. Botto, C. Crespi, V. Mineccia, C. Dell'Aquila, & C. Manieri
4. A retrospective study on the use of androgen therapy in trans women to treat HSSD
D. Sivakumaran & Leighton J. Seal

5. Endometrial hyperplasia in trans men-to scan or not to scan?
Iffy Middleton & L. J. Seal
6. Is polycythemia a marker of high cardiovascular risk in trans men?
A. Naing, L. Lei, K. Jones, J. Barrett, & Leighton J. Seal

STREAM SOCIAL SCIENCES

Session 2: The politics of trans* health & trans parenting

Chair: Joz Motmans

1. Citizenship by diagnosis? The social dimension of citizenship and trans* related health care provision in social democratic welfare regimes: the case of Norway
Janneke van der Ros
2. Proceedings and conclusions from the Norwegian expert group on transgender health
E.E. Pirelli Benestad & Arild Johan Myrberg
3. Democratizing diagnoses: (trans*)forming the DSM-5 and ICD-11
Zowie Davy
4. Families in Transition. The influence of a trans parent on the general well-being of the child
Myrte Dierckx, D. Mortelmans, G. T'Sjoen, & J. Motmans
5. Experiences of children with parental transition – Results of a qualitative media analysis using online sources
Jonas Björklund, S. Barbieri, I. Becker, & B. Möller
6. Future aspects of "treating" transgender persons
Udo Rauchfleisch

STREAM VOICE AND COMMUNICATION

Session 2: Male-to-female transsexual voice

Chair: Alexandros N. Constansis

1. Translation of the self- evaluation instrument Transsexual Voice Questionnaire ^{Male-to-Female} from English to Danish
Astrid Thybo & J. Iwarsson

2. Translation, test of reliability and validity of the Swedish version of the Transsexual Voice Questionnaire ^{Male-to-Female}
Maria Södersten, F. Cardell, J. Hedberg, M. Ruda, U. Nygren, & M. Englund
3. The contribution of Motor Learning Theory to voice modification: the transgender client
Irene F. Kling & C.F. Stewart
4. Effects of pitch-raising surgery in trans women. A long-term follow-up study of acoustic data and self-evaluations
V. Kelly, S. Hertegård, U. Nygren, & Maria Södersten
5. Lived experience: a service evaluation of the Voice Group Programme at Charing Cross Gender Identity Clinic
Matthew Mills

STREAM SURGERY

Session 2: MTF surgery, steps to patient's satisfaction

Chair: Miroslav Djordjevic

1. Facial Feminization Surgery: the forehead. Surgical techniques and analysis of results
Luis Capitán, D. Simon, K. Kaye, & T. Tenorio
2. Transgender with good pelvic floor muscle functions, what does it mean?
Joke A.M. Groot
3. The neourethroroplasty: our experience and results
Carlo Trombetta, N. Pavan, M. Rizzo, P. Umari, S. Bucci, G. Chiriaco, E. Belgrano, & G. Liguori
4. Solely penile skin vaginoplasty for male to female gender reassignment surgery – preliminary results of vaginal depth measurement of 60 patients
Hannes Sigurjonsson, J. Rinder, F. Farnebo, & K. Lundgren
5. Sigmoid vaginoplasty as a viable surgical option for male to female transsexuals
Marta Bizic, D. Stanojevic, V. Kojovic, M. Majstorovic, B. Stojanovic, D. Duisin, M. L. Djordjevic

15:30 – 16:00: Coffee Break

16:00 – 18:00: Multidisciplinary Workshops II

8. Practices and protocols in Stockholm and San Francisco: perspectives on clinical, research, and administrative challenges from two multidisciplinary gender teams

D. Karasic, M. Deutsch, M. Garcia, USA (San Francisco), & C. Dhejne, S. Arver, K. Lundgren, H. Sigurjónsson, SE (Stockholm)

Red room (Zaal Rector Gillis)

9. Challenges and opportunities: diagnosing and treating adolescents with gender dysphoria and co-occurring psychiatric disorders or intellectual disability

K. Dhondt, BE (Gent), A. Balleur-van Rijn, W. Sandberg, NL (Amsterdam), & K. Lehmann, A. Kierans, Northern Ireland (Belfast)

Purple room (Priorzaal)

10. Gender queerness as a challenge in transgender health care

C. Richards, UK (Nottingham), T. D. Steensma, NL (Amsterdam), & T. O. Nieder, GER (Hamburg)

Green room (Zaal Rector Blancquaert)

11. Trans* and sexualities: sociological, educational and clinical approaches

C. Akerlund, H. Hannes Hård, SE (Stockholm), A. Giami, FRA (Paris), E. Elaut, BE (Gent), & S. Murjan, S. Robbins-Cherry, UK (Nottingham)

Yellow room (Persconferentiezaal)

12. The introduction of pre-clinic, group education sessions with young people and families

*C. Goedhart, S. Davidson, A. Miller, P. Carmichael, G. Butler,
UK (London)*

Orange room (Oude Infirmerie)

13. Introductory workshop II: gender dysphoria in childhood and adolescence

*I. Peeters, I. Bok, NL (Amsterdam) & A. Wüsthof, GER
(Hamburg)*

Blue room (zaal Rector Vermeylen)

18:00 – 19:30: Meeting & Networking Opportunities

- AGIR meeting – Purple room “Prior” (1st floor)
- ENIGI External Partner meeting – Orange room “Oude Infirmerie” (2nd floor)

20:00 – ...: Walking Dinner & After Party

The walking dinner takes place in the white room “Refter” in the convention centre Het Pand. Please wear your badge as prove of payment. Doors open at 20:00. Casual dress.

At 22:00, those of you who are not tired yet are invited to come dance with us in the Belga Queen! Just 500 metres from the convention centre.

Belga Queen Ghent
Graslei 10
9000 Ghent

Find directions from The Pand to the Belga Queen:
<https://goo.gl/maps/2khVI>

Saturday March 14, 2015

9:00 – 10:45: Plenary Session IV: The Year in Review

Chair: Piet Hoebeke & Guy Bronselaer

A speaker from each stream presents a synoptic review of notable new literature in various subspecialties of transgender care, with a primary focus on studies that had relevance for health care decision making (15 minutes each).

- **Mental health:** Johannes Fuß (Dept. Sex Research, UKE Hamburg, Germany)
- **Children and adolescents:** Thomas D. Steensma (VU University Medical Center, The Netherlands)
- **Endocrinology:** Matthias Auer (Max Planck Institute of Psychiatry, Germany)
- **Social Sciences:** Joz Motmans (UZ Ghent, Belgium)
- **Voice and communication:** Marjan Cosyns (UZ Ghent, Belgium)
- **Surgery:** Stan Monstrey (UZ Ghent, Belgium)
- **Law:** Alecs Recher (TGEU, Transgender Network Switzerland (TGNS))

10:45 – 11:15: Coffee Break

11:15 – 12:45: Stream Sessions III

STREAM MENTAL HEALTH

Session 3a: Body image, body uneasiness, and sexuality

Chair: Thomas D. Steensma

1. The consequences of body uneasiness in gender dysphoric persons: pathological behaviours and eating psychopathology
Giovanni Castellini, A.D. Fisher, E. Fannie, I. Lasagni, L. Benni, V. Ricca, & M. Maggi
2. Body image dissatisfaction and eating-related psychopathology in trans individuals: a matched control study
Gemma Witcomb, W.P. Bouman, N. Brewin, C. Richards, F. Fernandez, & J. Arcelus
3. Body image and gender dysphoria-the effects of sex reassigning interventions
Tim Van de Grift, P. Cohen-Kettenis, & B. Kreukels
4. Psychobiological correlates of sexual distress in gender dysphoric individuals without genital reassignment surgery
Alessandra D. Fisher, G. Castellini, E. Fanni, I. Lasagni, L. Benni, V. Ricca, & M. Maggi

Session 3b: Risk, transition, and treatment

Chair: Jana Eyssel

1. Perceived rejection and sexual and physical abuse in childhood and adolescence in Spanish gender dysphoric adults attending a gender unit
E. Gómez-Gil, Clara De Castro, I. Esteva de Antonio, A.L. Montejo, A. Vidal, A. Guillamón, C. Uribe, GIDSEEN Group, & F. López
2. People with gender dysphoria who self-prescribe cross sex hormones: prevalence, sources and side effect knowledge
Nick Mepham, W.P. Bouman, K. Wylie, & J. Arcelus

3. Prevalence of HIV, HBV and HCV among transgender persons belonging to an Italian centre qualified for total sex-reassignment surgery
Marta Zatta, C. Trombetta, C. Maurel, G. Liguori, M. Serafin & R. Luzzati
4. HIV, Virus B & Virus C infections and risk behaviours among transsexual persons attending Andalusian gender team
María Cruz Almaraz, I.E. de Antonio, J. Martínez Tudela, I. Sánchez Reyes, M.I. Hernández Hidalgo, R. Fernández-García Salazar , F. Soriguer-Escofet
5. Pre-exposure chemoprophylaxis for HIV Prevention in transgender women
Madeline B. Deutsch, J. Sevelius, D. Glidden, & R. Grant

STREAM CHILDREN AND ADOLESCENTS

Session 3: Ongoing debates

Chair: Polly Carmichael

1. Making up people: understanding gender non-conformity of childhood as both biologically grounded and socially constructed
Bernadette Wren
2. Gender incongruence in childhood in ICD 11: yes or no?
Griet De Cuypere, G. Knudson, & J. Green
3. Gender incongruence in childhood: stigmatizing difference
Sam Winter
4. Gender diversity in childhood from a depathologisation and human rights perspective
Amets Suess, P. Crego Walters
5. Gender Incongruence in childhood: a developmental perspective
Kenneth J. Zucker

STREAM ENDOCRINOLOGY

Session 3: Biomedical aspects in transgender care

Chair: Malene Hilden

1. Anti-Müllerian hormone (AMH) serum levels are correlated with the number of intermediary and primary follicles in ovaries of female-to-male transgender persons
Chloë De Roo, S. Lierman, K. Tillemans, M. Cornelissen, S. Weyers, G. T'Sjoen, & P. De Sutter
2. Volumetric magnetic resonance imaging analysis of putamen in therapy naive transsexual patients
Ana Starčević, D. Marković Žigić, M. Daković, B. Starcevic, & B. Filipović
3. Bone health in trans men: one year follow-up data from a prospective case-controlled study (ENIGI)
Eva Van Caenegem, K. Wierckx, Y. Taes, T. Schreiner, S. Vandewalle, J.-M. Kaufman, & G. T'Sjoen
4. Peak bone mass in young adulthood following gonadotropin releasing hormone analogue (GnRHa) treatment during sex reassignment in adolescence
Daniel Klink, M. Caris, M. van Trotsenburg, & J. Rotteveel
5. Bone metabolism in transsexual patients after sex reassignment surgery
Esther Botto, G. Motta, E. Castellano, C. Dell'Aquila, & C. Manieri

STREAM SOCIAL SCIENCES

Session 3: Trans* sexualities, embodiment and dilemmas

Chair: Zowie Davy

1. Sexual victimization of transgender people in the Netherlands: prevalence, risk factors, experiences and needs
Marianne Cense, S. de Haas & T. Doorduyn
2. Is there a penalty to being a woman? Or to becoming one?
Lydia Geijtenbeek & E. Plug

3. Discovering of self: identity formation process of transsexuals in Ukraine
Olena Romaniuk
4. The point of no identity: linguocultural impact on transgender mental health
Ian Zborovskaya

STREAM VOICE AND COMMUNICATION

Session 3: Female-to-male transsexual voice

Chair: Christella Antoni

1. Voice in female-to-male transsexual persons after long-term androgen therapy
Marjan Cosyns, J. Van Borsel, K. Wierckx, D. Dedecker, F. Van de Peer, T. Daelman, S. Laenen, & G. T'Sjoen
2. Voice assessment and voice changes in trans men during testosterone treatment
Ulrika Nygren, A. Nordenskjöld, S. Arver, & M. Södersten
3. The singing female-to-male (FTM) voice research and programme: ten years on
Alexandros N. Constansis
4. Case study of a performance-active changing female-to-male (FTM) voice
Alexandros N. Constansis
5. Sing for your life! Establishing a transgender voice group: benefits to students and clients
Gillie Stoneham

STREAM SURGERY

Session 3: FTM surgery, techniques and outcomes

Chair: Stan Monstrey

1. A systematic review of patient-reported outcome measures for trans men undergoing chest contouring surgery
Chloe Wright & J. Walls

2. Dermal flap nipple preserving mastectomy for trans men: a new technique
J. Henderson, A.J. Volleamere, D. Rees, & Janet Walls
3. Patient reported outcomes for metoidioplasty
F.E. Kühhas, F. De Luca, M. Spilotros, S. Richardson, G. Garaffa, D.J. Ralph, & Nim A. Christopher
4. Light touch, erogenous neophallus sensation, sexual function, durability of neophallus dimensions, and pre/post op satisfaction following 3-stage phalloplasty genital gender confirming surgery
Maurice M. Garcia, N.A. Christopher, F. De Luca, M. Spilotros, & D.J. Ralph
5. Reversal surgery in regretful transsexuals after sex reassignment surgery
V. Kojovic, Marta Bizic, B. Stojanovic, D. Duisin, S. Vujovic, J. Barisic, A. Milosevic, M.L. Djordjevic

12:45 - 13:15: Closing Ceremony

- *Reflection about the first EPATH Conference*, by Jamison Green, president of WPATH
- *Closing remarks*, by Guy T'Sjoen (EPATH)
- *Announcement of the next EPATH conference*

14:00 – 18:00: Meeting & Networking Opportunities

- EPATH Board meeting & EPATH 2017 meeting – Red room “Rector Gillis” (2nd floor)
- WPATH Board meeting – Orange room “Oude Infirmerie” (2nd floor)

Poster Overview

1. Preliminary data on adolescents with gender dysphoria at the Unit in the AOU-Careggi (Florence, Italy)
Jiska Ristori, A. D. Fisher, P. Antonelli, D. Dèttore, & M. Maggi
2. Discomfort discussing trans issues with family physicians: correlates and implications for clinical practice
Ayden I. Scheim, G.R. Bauer, X. Zong, & R. Hammond
3. Eating disorder in a transgendered patient: a case report
Celona Dolores, F. Sandri, A. Zangrando, G. Berna, & E. Pascolo-Fabrizi
4. Hikikomori and hypervigilance: the challenges of social anxiety for younger trans people
Christina Richards
5. The applicability of WPATH Standard of care in the Italian context: controversial issues and limitations
Chiara Crespi, V. Mineccia, C. Manieri, & M. Molo
6. Inpatient care of transsexual patients: recent experience
Dusica Markovic-Zigic, K. Maksimovic, V. Borovnica, L. Kićanović, M. Dorđević
7. Study of oestrogen levels in transwomen of menopausal age
David Bell & J. Corry
8. Orange is the new black ? Transition in Austria under new recommendations
Dorothea Nosiska & U. Kaufmann
9. Gender Identity Disorder and personality disorders: a survey on psychiatric comorbidity in a sample of transsexual people
Elena Senatore, S. Federico, L. Di Blas, T. Bonavigo, D. Papanti, E. Pascolo-Fabrizi

10. Multi-family groups for children and adolescents with gender dysphoria and their families
Esther Strittmatter, H. Lind, I. Becker, G. Romer, & B. Möller
11. Wrong assumptions in transgender care
Frederique Retsema
12. Short term results and proposal of a new questionnaire to evaluate Low Urinary Tract Symptoms (LUTS) and quality of life (QoL) in Male to Female (MTF) transsexuals
Guglielmo Melloni, C. Melloni, M. Falcone, M. Carmisciano, C. Ceruti, L. Rolle, M. Timpano, A. Cordova, & B. Frea
13. Quality of life and other mental health variables of transgender patients from the perspective of the current level of available health and legal care of transgender patients in Croatia
Iva Žegura & Goran Arbanas
14. Health and mental health care of gender dysphoric persons in Croatia- moving toward WPATH standards
Iva Žegura & G. Arbanas
15. The impact of strong parental support for trans youth
Jake Pyne, R. Travers, G. Bauer, K. Bradley, L. Gale, & M. Papadimitriou
16. Transgender health care in Germany: desires, experiences and satisfaction of transgender youth and their parents with physical and psychological treatment at the Hamburg gender identity clinic
Nadine Jacobsen, J. Niedrich, Inga Becker, & B. Möller
17. Sociodemographic and clinical profile of transgender individuals followed in a university hospital psychiatry clinic in Turkey
Koray Başar, G. Öz, & A. Bağcaz
18. Pilot occupational therapist input to gender identity clinic
L. Wilkie, David Gerber, & S. Flower

19. Treatment outcomes for trans men and trans women and their implications for society
L. Quick, R. Morris, M. Morris, & John Dean
20. Self-assessment of effects of facial epilation in the treatment of gender dysphoria
L. Quick, R. Morris, M. Morris, & John Dean
21. Transactional analysis and the 'transsexual' client
Lynda Quick & L. Heatley
22. Achieving an authentic gender identity through gender reassignment
Lynda Quick
23. A prospective analysis of intraoperative and postoperative complications in MtF sex reassignment surgery
Massimiliano Timpano, M. Falcone, C. Ceruti, B. Frea, & L. Rolle
24. Profile of attendees at Sandyford gender identity clinic, 2009-2013
Matteo Catanzano & D. Gerber
25. Alliance disclosed: transphobic attitudes among LGB people versus homophobic attitudes among transgender people in Belgium
Myrte Dierckx, P. Meier, & J. Motmans
26. Beyond translation: towards culturally relevant standards of care (SOC) for trans people in the Philippines
Naomi Fontanos
27. Empathizing and systemizing in children and adolescents diagnosed with gender dysphoria
A. van der Miessen, Sarah Burke, A. de Vries, T.D. Steensma, B. Kreukels, P. Cohen-Kettenis, & J. Bakker
28. Relationship between family functioning and mental health in transsexual individuals
Seven Kaptan, Ş. Yüksel, & Koray Başar

29. A case report of gender dysphoria in two generations
T. Sajevets, C. Verroken, G. Heylens, E. De Baere, & Guy T'Sjoen
30. Decision making in transman chest wall surgery
Angela J. Volleamere, J. Henderson, & J. Walls
31. Transman chest wall surgery - predictors of poor surgical outcomes - what happens when algorithms are not followed
Angela J. Volleamere, J. Henderson, & J. Walls
32. Psychopathology and gender dysphoria: a Minnesota Multiphasic Personality inventory
G. Zullo, Chiara Crespi, Mineccia Valentina, C. Bertolina, A. Gualerzi, M. Molo, & D. Munno
33. Exploring transgender identity through the Implicit Association Test (IAT)
Antonio Prunas, D. Hartmann, & M. Bini
34. *Consumer-centered health care at the Interdisciplinary Transgender Health Care Center Hamburg (ITHCCH) - A participatory research project to improve transgender health care*
Jana Eyssel, A. Koehler, & T.O. Nieder

SPONSORS

The first biennial EPATH Conference is kindly sponsored by:

INSTITUTE
FOR THE EQUALITY
OF WOMEN
AND MEN

Waterstraat 25a - 9820 MERELBEKE
Tel 09/232.03.55 - Fax 09/232.13.98
WWW.SWING.BE

*The EPATH Scientific Committee
& the EPATH Organising Committee
thank you for being with us!*

*EPATH and the Belgrade Gender Team
warmly invite you
for the 2nd Biennial EPATH Conference,
in Serbia in 2017!*

2016

WPATH

SYMPOSIUM AMSTERDAM

17-21 June 2016

.....

Growing: **Empowerment,
Expertise, Evidence.**

WPATH

WORLD PROFESSIONAL
ASSOCIATION for
TRANSGENDER HEALTH

www.wpath.org