

**XIX Hanzeatycka i X Polsko-Niemiecka
Konferencja z Psychiatrii Sądowej na temat:
Multidyscyplinarność w psychiatrii sądowej**

***XIX. Hanseatische und X. Polnisch-
Deutsche Konferenz der Forensischen
Psychiatrie zum Thema: Multidisziplinarität
der forensischen Psychiatrie***

Toruń, 6-7 września 2013

Prof. Frank Häßler
Dr med. Jerzy Pobochoa

**10 lat Konferencji Polsko-Niemieckich z
psychiatrii sądowej, lata 2003-2013**

**10 Jahre der Polnisch-Deutschen
Konferenzen für Gerichtspsychiatrie,
Jahre 2003-2013.**

Miejsca Konferencji Polsko-Niemieckich z psychiatrii sądowej, w latach 2003-2013

Orte Deutsch-Polnische Konferenz der forensischen Psychiatrie in den Jahren 2003-2013

Konferencje Polsko-Niemieckie z psychiatrii sądowej w latach 2003-2013. Referenci wg krajów.

Deutsch-Polnische Konferenz der forensischen Psychiatrie in den Jahren 2003 bis 2013. Lautsprecher von Land.

Konferencje Polsko-Niemieckie z psychiatrii sądowej w latach 2003-2013. Referaty wg krajów.

Deutsch-Polnische Konferenz der forensischen Psychiatrie in den Jahren 2003 bis 2013. Papiere nach Land

Konferencje Polsko-Niemieckie 2003-2013. Liczba referentów i referatów.
Deutsch-Polnische Konferenz 2003-2013. Anzahl der Sprecher und Papieren.

Referenci, którzy wygłosili najwięcej referatów – Polska
Die Referenten, die meisten Papieren gab - Polen

1. Dr med. Jerzy Pobochoa

13 referatów/ 13 Papieren

2. Prof. dr hab. Józef Krzysztof Gierowski

7 referatów/ 7 Papieren

3-5. Prof. dr hab. med. Janusz Heitzman

Prof. dr med. hab. Józef Kocur

Dr med. Ryszard Wardeński

6 referatów/ 6 Papieren

Referenci, którzy wygłosili najwięcej referatów – Niemcy
Die Referenten, die meisten Papieren gab - Deutschland

1. Prof. Dr. med. Frank Häßler

12 referatów/ 12 Papieren

2. Prof. Dr. med. Detlef Schläfke

8 referatów/ 8 Papieren

3. Dr. jur. Dr. med. Michael Gillner

5 referatów/ 5 Papieren

4-5. Prof. Norbert Nedopil

Dr. med. Stefan Orlob

3 referaty/ 3 Papieren

Referenci, którzy wygłosili najwięcej referatów – Szwajcaria/ Niemcy
Die Referenten, die meisten Papieren gab – Schweiz/ Deutschland

1. PD Dr. med. Elmar Habermeyer

5 referatów/ 5 Papieren

Konferencje Polsko- Niemieckie z Psychiatrii Sądowej (P.-N. K. z P.S.) w latach 2003-2013. Referaty z Austrii.

Deutsch-Polnische Konferenz der forensischen Psychiatrie (P.-D. K. von F. Ps.) in den Jahren 2003-2013. Papieren aus Österreich

- 1. Dr. Patrick Frottier**, Justizanstalt Mittersteig, Österreich, Zakład karny/Austria
 - Psychiatria sądowa młodzieży w Austrii. Jugendforensik in Österreich.
- 2. Univ.-Prof. Prim. Reinhard Haller**, Stiftung Maria Ebene, Österreich. Fundacja Maria Ebene, Austria
 - Psychiatria sądowa osób dorosłych w Austrii. Erwachsenenforensik in Österreich.
- 3. Univ.-Prof. Dr. Hans Schanda**, Institut für Strafrecht und Kriminologie in Wien. Instytut Prawa Karnego i Kryminologii w Wiedniu.
 - Rosnąca przestępczość osób chorych psychicznie. Fakty i mity. Steigende Kriminalität psychisch Kranker – Fiktionen und Fakten.

P.-N. K. z P.S. Referaty z Holandii

P.-D. K. von F. Ps. Papieren aus Niederlanden

- 1. Dr. Agnieszka Grochowska**, psychiatra sądowy, Pieter Baan Centrum Gansstraat, Utrecht Holandia; Gerichtliche Psychiatrie, Pieter-Baan-Zentrum Utrecht
 - Społeczne aspekty psychiatrii sądowej, doświadczenia holenderskie. Gesellschaftliche Aspekte der Forensik – holländische Erfahrungen
- 2. Prof. dr. Frans Koenraadt**, Utrecht Universität, Willem Pompe Institut für Strafrecht und Kriminologie, Sektion Forensische Psychiatrie und Psychologie Utrecht. Katedra prawa karnego i kryminologii, Uniwersytet Utrecht
 - Begutachtung, Behandlung und Forschung von psychisch kranken Straftätern in den Niederlanden. Postępowanie z przestępcami chorymi psychicznie w Holandii.
- 3. Dr. Iwona Smoktunowicz**, Holenderski Instytut Psychiatrii Sądowej i Psychologii, Amsterdam; Niederländisches Institut für Forensische Psychiatrie und Psychologie, Amsterdam
 - Społeczne aspekty psychiatrii sądowej, doświadczenia holenderskie. Gesellschaftliche Aspekte der Forensik – holländische Erfahrungen

P.-N. K. z P.S. Referaty z Niemiec

P.-D. K. von F. Ps. Papieren aus Deutschland

1. **Dipl.-Psych Christoph Joseph Ahlers**, Charité University Medical Center, Berlin
 - Zapobieganie seksualnym atakom. Prävention pädosexueller Übergriffe
2. **Prof. Dr. med. V. Dittmann**, Abteilung für Forensische Psychiatrie der Psychiatrischen Universitätsklinik Basel/Schweiz. Klinikum Psychiatrie Sądowej, Szpital Uniwersytecki w Basel.
 - Qualitätsstandards forensischer Gutachten aus Sicht des psychiatrischen/psychologischen Sachverständigen. Jakość opinii sądowych z punktu widzenia biegłych psychiatrów i psychologów.
3. **Professor Dr. jur. Frieder Dünkel**, Ernst-Moritz-Arndt-Universität Greifswald, Rechts- und Staatswissenschaftliche Fakultät, Lehrstuhl für Kriminologie. Ernst-Moritz-Arndt Universität w Greifswaldzie, Prawo i Nauki Polityczne, Katedra Kryminologii Kriminalitätsentwicklung im Kindes-, Jugend- und Erwachsenenalter
 - Kriminalitätsentwicklung im Kindes-, Jugend- und Erwachsenenalter. Trendy przestępczości w dzieciństwie, młodości i dorosłości
 - Epidemiologie und Ursachen von Gewalt und Delinquenz bei Jugendlichen. Epidemiologia, przyczyny przemocy i przestępstw u nieletnich.
4. **Dr. phil. Claudia Engel**, Universitätsmedizin Rostock, KJPP
 - Zdrowie psychiczne i efektywność pomocy w grupach młodych osób, które mieszkają w domach pod opieką Urzędu Młodzieży w okręgu Bad Doberan. Seelische Gesundheit und Effizienz in der stationären Jugendhilfe am Beispiel aller Heimeinrichtungen des Landkreises Bad Doberan
5. **Dr. jur. Dr. med. Michael Gillner**, Hanse-Klinikum Stralsund, Psychosoziales Zentrum, Klinik für Forensische Psychiatrie und Psychotherapie Stralsund; Klinikum Hanse w Stralsundzie, Centrum Psychologiczne, Klinikum Psychiatrie Sądowej i Psychoterapii w Stralsundzie
 - Psychische Störungen bei erwachsenen Maßregelvollzugspatienten § 63 StGB. Zaburzenia psychiczne wśród dorosłych pacjentów w psychiatrii sądowej według § 63 kodeksu karnego RFN
 - Forensische Tagesklinik und Nachsorge - Chancen innovativer Versorgungstendenzen. Dzienna Klinikum Psychiatrie Sądowej i Opieki – szanse innowacyjnych tendencji w leczeniu
 - Odbywanie kary w zakładach psychiatrycznych przez osoby dorosłe według § 63 kodeksu karnego RFN. Erwachsenenmaßregelvollzug nach § 63 StGB.
 - Niebezpieczne kobiety. Gefährliche Frauen.
 - Maßregelvollzug in Deutschland. Psychiatria sądowa w Niemczech
6. **Prof. Dr. Michael Günter**, Abteilung Psychiatrie und Psychotherapie im Kindes- und Jugendalter, Universität Tübingen. Katedra i Klinikum Psychiatrie i Psychoterapii w dzieciństwie i okresie dojrzewania, Uniwersytet w Tybindze
 - Przestępstwa dziewcząt – cechy szczególne z uwzględnieniem czynnika ryzyka, dynamiki czynu oraz zaburzeń psychicznych. Delinquente Mädchen - Besonderheiten bei Risikofaktoren, Tatdynamik und psychischer Auffälligkeit

P.-N. K. z P.S. Referaty z Niemiec

P.-D. K. von F. Ps. Papieren aus Deutschland

- 7. Professor Dr. med. Frank Häßler**, Universitätsmedizin Rostock, Klinik für Psychiatrie, Neurologie, Psychosomatik und Psychotherapie im Kindes- und Jugendalter Rostock; Szpital Uniwersytecki w Rostocku, Katedra i Klinika Psychiatrii, Neurologii, Psychoterapii w dzieciństwie i okresie dojrzewania w Rostocku
 - Psychische Störungen bei jugendlichen Straftätern im Regelvollzug. Zaburzenia psychiczne wśród młodocianych przestępców
 - Zakres szkolenia z psychiatrii sądowej w Niemczech. Wie wird man Forensischer Psychiater/Kinder- und Jugendpsychiater in Deutschland
 - Abschlussdiskussion: „Verbesserung der Entscheidungsgrundlage zur Optimierung des Lockerungsverlaufs während der forensisch-psychiatrischen Therapie im Maßregelvollzug?“. Diskusja końcowa: „Poprawa podstaw do decydowania o optymalizacji procesu łagodzenia wykonywania kary podczas terapii psychiatrycznej w trakcie odbywania kary w zakładach psychiatrycznych?“
 - Środki przymusowe w psychiatrii i w psychiatrii sądowej. Zwangsmaßnahmen in der Psychiatrie, inklusive der forensischen Psychiatrie
 - Odbywanie kary w zakładach psychiatrycznych w Niemczech. Jugendmaßregelvollzug in Deutschland
 - Istota „Psychiatrii sądowej“ w Niemczech. Schwerpunkt „Forensische Psychiatrie“ in Deutschland.
 - Szkolenie z psychiatrii sądowej w Niemczech. Ausbildung in der forensischen Psychiatrie in Deutschland
 - Psychiatria sądowa dzieci i młodzieży w Niemczech. Forensische Psychiatrie von Kindern und Jugendlichen in Deutschland
 - Hyperkinetische Störungen- Impulskontrollstörungen – Delinquenz !? Zespół hiperkinetyczny - zaburzenia kontroli impulsów a przestępstwo.
 - Stosowanie dozoru elektronicznego. Überwachung mittels „elektronischer Fußfessel
 - Zdrowie psychiczne i efektywność pomocy w grupach młodych osób, które mieszkają w domach pod opieką Urzędu Młodzieży w okręgu Bad Doberan. Seelische Gesundheit und Effizienz in der stationären Jugendhilfe am Beispiel aller Heimeinrichtungen des Landkreises Bad Doberan
 - 10 lat konferencji polsko-niemieckich z psychiatrii sądowej, lata 2003-2013. 10 Jahre der polnisch-deutschen Konferenzen für Gerichtspsychiatrie, Jahre 2003-2013
- 8. Herr PD Dr. med. Günter Hinrichs**, Universitätsklinikum Schleswig-Holstein, Klinik für Kinder- und Jugendpsychiatrie Kiel
 - Regelvollzug - Chance oder Risiko? Odbywanie kary w warunkach recydywy – szansa czy ryzyko?
- 9. Dr. med. Hummel**, KJPP, Universität Dresden. Uniwersytet w Dresden
 - Individuelle und familiäre Entwicklung jugendlicher Sexualstraftäter im Vergleich zu jugendlichen Gewalttätern. Indywidualny i rodzinny rozwój nieletnich sprawców przestępstw seksualnych w porównaniu do nieletnich sprawców przemocy
- 10. Dipl. Med. Jahn**, Klinik für Forensische Psychiatrie Ückermünde Klinika Psychiatrii Sądowej w Ückermünde
 - Utopien der forensischen Psychiatrie in Ost- und Westdeutschland. Utopie psychiatrii sądowej w wschodnich i zachodnich Niemczech.
- 11. Professor Dr. med. Jörg M. Fegert**, Direktor der Klinik für Kinder- und Jugendpsychiatrie/Psychotherapie des Universitätsklinikums Ulm. Klinika Uniwersytecka Ulm
 - Abschlussdiskussion: „Verbesserung der Entscheidungsgrundlage zur Optimierung des Lockerungsverlaufs während der forensisch-psychiatrischen Therapie im Maßregelvollzug?“. Diskusja końcowa: „Poprawa podstaw do decydowania o optymalizacji procesu łagodzenia wykonywania kary podczas terapii psychiatrycznej w trakcie odbywania kary w zakładach psychiatrycznych?“
 - Intelligenzminderung und sexuelle Gewalt. Upośledzenie umysłowe i przemoc seksualna.

P.-N. K. z P.S. Referaty z Niemiec

P.-D. K. von F. Ps. Papieren aus Deutschland

- 12. Prim. Dr. Adelheid Kastner**, Psychiatrie 4 / Schwerpunkt Forensik, Landes-Nervenlinik Linz. Klinika psychiatryczna, Szpital Krajowy Linz
 - Checkliste für die Lockerungsprognose. Lista kontrolna do prognozowania przy łagodzeniu wykonywania kary.
- 13. Dr. Andrea Kemper**, Wissenschaftliche Mitarbeiterin, Klinik für Kinder- und Jugendpsychiatrie/Psychotherapie des Universitätsklinikums Ulm. Katedra Prawoznawstwa, Uniwersytet Bremen
 - Projekt „Psychotherapeutische Versorgung von Patienten mit dissozialen Persönlichkeitsstrukturen im Maßregelvollzug – Effektivitätsverbesserung und Kostenersparnis“. Projektvorstellung und Zwischenergebnisse. Projekt „Leczenie psychoterapeutyczne pacjentów z osobowością dyssocjalną w trakcie odbywania kary w zakładach psychiatrycznych – poprawa efektywności i obniżenie kosztów“. Prezentacja projektu i obecne wyniki.
- 14. Professor Dr. med. Norbert Konrad**, Institut für Forensische Psychiatrie der Charité, Universitätsmedizin Berlin. Instytut Psychiatrii Sądowej w Charité, Uniwersytet Medyczny w Berlinie
 - Psychische Störungen bei straffälligen Erwachsenen im Regelvollzug. Zaburzenia psychiczne wśród dorosłych przestępców.
 - Psychiatrische Störungsbilder im Justizvollzug und deren Behandlung. Obraz zaburzeń psychicznych w trakcie wykonywania kary i ich leczenia w więzieniu.
- 15. Dipl.-Psych. Andrej König**, LVR Klinikum Essen, Institut für Forensische Psychiatrie, Kliniken/Institute der Universität Duisburg-Essen. LVR Szpital Essen, Katedra Psychiatrii Sądowej, wydziały / instytuty Uniwersytetu Duisburg-Essen
 - Aussagekraft von Prognoseinstrumenten im Behandlungsverlauf. Wymowa instrumentów rokowania w przebiegu terapii.
- 16. RDg. Dipl.-Psych. Michael Köpke**, Ministerium für Soziales und Gesundheit Mecklenburg-Vorpommern, Schwerin. Wysoki urzędnik we władzach krajowych, psycholog M. Köpke, ministerstwa zdrowia Mecklenburgu
 - Lockerungspraxis der Forensischen Kliniken in Mecklenburg-Vorpommern. Praktyka łagodzenia wykonywania kary w Klinice Psychiatrii Sądowej w Mecklenburgii-Pomorzu Przednim
- 17. Dipl.-Psych. Franziska Kupke**, Universitätsklinikum Rostock, Klinik für Forensische Psychiatrische Rostock. Klinika psychiatrii sądowej, Klinika Uniwersytecka Rostock
 - Projekt „Psychotherapeutische Versorgung von Patienten mit dissozialen Persönlichkeitsstrukturen im Maßregelvollzug – Effektivitätsverbesserung und Kostenersparnis“. Projektvorstellung und Zwischenergebnisse. Projekt „Leczenie psychoterapeutyczne pacjentów z osobowością dyssocjalną w trakcie odbywania kary w zakładach psychiatrycznych – poprawa efektywności i obniżenie kosztów“. Prezentacja projektu i obecne wyniki.
- 18. Professor Norbert Nedopil**, Klinik und Poliklinik für Psychiatrie und Psychotherapie der Ludwig Maximilians Universität München, Abteilung Forensische Psychiatrie. Katedra i Klinika Psychiatrii, Uniwersytet Ludwiga Maximiliana w Monachium, Klinika Psychiatrii Sądowej
 - Psychische Störungen und deren Bedeutung für die Schuldfähigkeit, Unterbringung im Maßregelvollzug und Prognose. Zaburzenia psychiczne i ich wpływ na odpowiedzialność karną, pobyt w leczeniu szpitalnym i rokowanie
 - Psychiatria sądowa osób dorosłych w Niemczech. Erwachsenenforensik in Deutschland

P.-N. K. z P.S. Referaty z Niemiec

P.-D. K. von F. Ps. Papieren aus Deutschland

- 19. Dipl.-Psych. Angela Oermann**, Leitende Psychologin der Fachklinik Hochsauerland, Schmallenberg. Institut Psychiatrii Sądowej, Uniwersytet Duisburg-Essen.
 - Dialektisch-behaviorale Therapie–Forensik (DBT-F) im nationalen und internationalen Vergleich. Dialektyczna terapia behawioralna w psychiatrii sądowej - w porównaniu krajowym i międzynarodowym.
- 20. Dr. med. Stefan Orlob**, Sachverständiger-Schwerpunkt Forensische Psychiatrie Stralsund. Biegly sądowy w Stralsundzie
 - Alter und Delinquenz. Wiek i delikwencja.
 - Traumatische Kindheitserlebnisse in den Spezialkinderheimen der DDR bei Forensischen Patienten. Traumatyczne przeżycia z dzieciństwa spędzonego w specjalnych ośrodkach wychowawczych w NRD u pacjentów psychiatrii sądowej
 - Therapeuci jako ofiary. Terapeuten als Stalkingopfer.
- 21. Dr. Claas Pätow**, Universitätsmedizin Rostock, KJPP
 - Zdrowie psychiczne i efektywność pomocy w grupach młodych osób, które mieszkają w domach pod opieką Urzędu Młodzieży w okręgu Bad Doberan. Seelische Gesundheit und Effizienz in der stationären Jugendhilfe am Beispiel aller Heimeinrichtungen des Landkreises Bad Doberan
- 22. Herr Professor Dr. med. Detlef Schläfke**, Universitätsmedizin, Klinik für Forensische Psychiatrie Rostock; Akademia Medyczna, Klinika Psychiatrii Sądowej w Rostocku
 - Psychische Störungen bei erwachsenen Maßregelvollzugspatienten § 64 StGB. Zaburzenia psychiczne wśród dorosłych pacjentów w psychiatrii sądowej według § 64 kodeksu karnego RFN
 - Abschlussdiskussion: „Verbesserung der Entscheidungsgrundlage zur Optimierung des Lockerungsverlaufs während der forensisch-psychiatrischen Therapie im Maßregelvollzug?“ Dyskusja końcowa: „Poprawa podstaw do decydowania o optymalizacji procesu łagodzenia wykonywania kary podczas terapii psychiatrycznej w trakcie odbywania kary w zakładach psychiatrycznych?“
 - Odbywanie kary w zakładach psychiatrycznych przez osoby dorosłe według § 64 kodeksu karnego RFN. Erwachsenenmaßregelvollzug nach § 64 StGB,
 - Dzieciobójstwo – doświadczenie z perspektywy biegłego sądowego. Infantizide – Erfahrungen aus Sicht eines Forensikers.
 - Die Maßregel der Entziehung gemäß § 64 StGB. Odbywanie kary w zakładach psychiatrycznych przez osoby dorosłe według § 64 kodeksu karnego RFN.
 - Projekt der Begutachtungsqualität bei Sexualstraftätern. Projekt jakości orzecznictwa sądowo-psychiatrycznego u przestępców seksualnych.
 - Aufgaben und deren Realisierung im Maßregelvollzug. Zadania i ich realizacja w trakcie wykonania kary.
 - Praktyka łagodzenia punktem leczenia podczas wykonywania kary w Klinice Psychiatrii Sądowej w Rostocku. Lockerungen als Behandlungsschwerpunkt in der forensisch-psychiatrischen Therapie.
- 23. PD Dr. K. Schmitz, Sachverständiger**, Rostock, biegly sądowy w Rostocku
 - 8-letnie doświadczenie praktykującego eksperta psychiatrycznego. 8-jährige Erfahrungen als niedergelassener Psychiatrischer Gutachter.

P.-N. K. z P.S. Referaty z Niemiec

P.-D. K. von F. Ps. Papieren aus Deutschland

- 24. Holger Schütt**, Universitätsmedizin Rostock, Klinik für Psychiatrie, Neurologie, Psychosomatik und Psychotherapie im Kindes- und Jugendalter Rostock
 - Stosowanie dozoru elektronicznego. Überwachung mittels „elektronischer Fußfessel
- 25. Aglaja Stöver**, Forensische Psychiatrie des Jugendalters und der Adoleszenz, Vivantes Netzwerk für Gesundheit GmbH. Psychiatria Sądowa okresu dorastania i dojrzewania,
 - Psychische Störungen im Maßregelvollzug. Zaburzenia psychiczne w psychiatrii sądowej
 - Prognoza w klinicznym kontekście . Kriminalprognose im klinischen Kontext
- 26. Dipl.-Med. Ramona Strohm**, AMEOS Klinikum für Forensische Psychiatrie Ueckermünde. Klinika Psychiatrii Sądowej, AMEOS Ueckermünde
 - Medizinische und ethische Probleme beim Einsatz von LH-RH Agonisten. Problemy natury medycznej i etycznej przy stosowaniu agonistów LHRH
 - Prognozy w psychiatrii sądowej - aktualne podstawy metodyczne. Kriminalprognosen in der forensischen Psychiatrie- aktuelle Übersicht methodischer Grundlagen.
- 27. Dipl.-Psych. Dirk Tardel**, Universitätsklinikum Rostock, Klinik für Forensische Psychiatrische Rostock. Klinika Psychiatrii Sądowej, Klinika Uniwersytecka Rostock
 - Projekt „Psychotherapeutische Versorgung von Patienten mit dissozialen Persönlichkeitsstrukturen im Maßregelvollzug – Effektivitätsverbesserung und Kostenersparnis“. Projektvorstellung und Zwischenergebnisse. Projekt „Leczenie psychoterapeutyczne pacjentów z osobowością dyssocjalną w trakcie odbywania kary w zakładach psychiatrycznych – poprawa efektywności i obniżenie kosztów“. Prezentacja projektu i obecne wyniki
- 28. PD Dr. jur. T. Verrel**, Institut für die gesamten Strafrechtswissenschaften, Ludwig-Maximilians-Universität München. Instytut wymiaru sprawiedliwości, Uniwersytet w München
 - Anforderungen an den forensischen Gutachter und dessen Gutachten aus Sicht der Justiz. Wymagania wymiaru sprawiedliwości wobec biegłych psychiatrów i ich orzeczeń
- 29. Dr. Steffen Weirich**, Klinik für Psychiatrie, Neurologie, Psychosomatik und Psychotherapie im Kindes- und Jugendalter des Universitätsklinikums Rostock. Katedra i Klinika Psychiatrii, Neurologii i psychoterapii dziecka i dorastania w Uniwersyteckim Szpitalu Rostocku
 - Wyniki naszej przychodni dla młodych osób zażywających substancje halucynogenne i naszego projektu HaLT. Ergebnisse der Rostocker Designerdrogen-Sprechstunde und des HaLT-Projektes
 - Zdrowie psychiczne i efektywność pomocy w grupach młodych osób, które mieszkają w domach pod opieką Urzędu Młodzieży w okręgu Bad Doberan. Seelische Gesundheit und Effizienz in der stationären Jugendhilfe am Beispiel aller Heimeinrichtungen des Landkreises Bad Doberan
- 30. Dipl.-Psych. Anne Wettermann**, Universitätsklinikum Rostock, Klinik für Forensische Psychiatrische Rostock. Klinika psychiatrii sądowej, Klinika Uniwersytecka Rostock
 - Projekt „Psychotherapeutische Versorgung von Patienten mit dissozialen Persönlichkeitsstrukturen im Maßregelvollzug – Effektivitätsverbesserung und Kostenersparnis“. Projektvorstellung und Zwischenergebnisse. Projekt „Leczenie psychoterapeutyczne pacjentów z osobowością dyssocjalną w trakcie odbywania kary w zakładach psychiatrycznych – poprawa efektywności i obniżenie kosztów“. Prezentacja projektu i obecne wyniki

P.-N. K. z P.S. Referaty z Polski. P.-D. K. von F. Ps. Papieren aus Polen

- 1. Dr Izabela Azzopardi**, Szpital dla Nerwowo i Psychiczne Chorych w Starogardzie Gdańskim; Hospital for Nervous and Mental Patienten in Starogard Gdanski.
 - Poczytalność, teoria i praktyka w Polsce, RPA i na Malcie. Sanity, Theorie und Praxis in Polen, Südafrika und Malta
- 2. Mgr Paweł Bednarski**, Klinika Psychiatrii Oddziału Fizjoterapii WUM
 - Stosowanie środków przymusu bezpośredniego u hospitalizowanych pacjentów psychiatrycznych. Badania własne. Anwendung der Maßnahmen des unmittelbaren Zwangs bei den hospitalisierten Patienten der Psychiatrie. Eigene Forschung
- 3. Mgr Joanna Boroń-Zyss**, Zespół Poradni Zdrowia Psychicznego CALD, Uniwersytecki Szpital Dziecięcy, Kraków; Team CALD Mental Health, Universitäts-Kinderklinik, Krakow.
 - Czy każda próba samobójcza u nieletniego wymaga hospitalizacji psychiatrycznej? Bedarf jeder Suizidversuch Minderjähriger einer stationären Aufnahme in die Psychiatrie?
- 4. Dr. Sc. Włodzimierz Brodniak**, Instytut Psychiatrii i Neurologii w Warszawie
 - Samobójstwa w Polsce w latach 1990 – 2006. Suizide von 1990 bis 2006 in Polen
- 5. Dr med Czesław Chowaniec**, Katedra i Zakład Medycyny Sądowej Śląskiej Akademii Medycznej w Katowicach; Department of Forensic Medicine, Medical University of Silesia in Katowice; Institut für Psychiatrie und Neurologie Warschau
 - Zespół dziecka maltretowanego w materiale Katedry Medycyny Sądowej Śląskiej Akademii Medycznej w Katowicach. Battered-child-Syndrome in das Material des Department of Forensic Medicine, Medical University of Silesia in Katowice.
 - Czy potrzebna jest nowelizacja przepisów o powoływaniu biegłych? Ist eine Novellierung der Regelungen bezüglich der Beauftragung von forensischen Gutachtern notwendig?
- 6. Dr med. Małgorzata Chowaniec**, Katedra i Zakład Medycyny Sądowej Śląskiej Akademii Medycznej w Katowicach
 - Zespół dziecka maltretowanego w materiale Katedry Medycyny Sądowej Śląskiej Akademii Medycznej w Katowicach. Battered-child-Syndrome in das Material des Department of Forensic Medicine, Medical University of Silesia in Katowice.
 - Czy potrzebna jest nowelizacja przepisów o powoływaniu biegłych? Ist eine Novellierung der Regelungen bezüglich der Beauftragung von forensischen Gutachtern notwendig?
- 7. Dr. med. Leszek Ciszewski**, Regionalny Ośrodek Psychiatrii Sądowej w Starogardzie Gdańskim; Regionales Zentrum für Forensische Psychiatrie in Starogard Gdanski
 - Sexuelle Probleme in Einrichtungen mit erhöhtem Sicherheitsstandard aus Sicht der Patienten. Probleme sexuelle w zakładach psychiatrycznych o podwyższonym zabezpieczeniu w ocenie pacjentów.
 - Postępowanie z pacjentem agresywnym w oddziale psychiatrycznym. Behandlung des aggressiven Patienten an der Psychiatrieabteilung
 - Prawne i organizacyjne problemy wykonania środków zabezpieczających – propozycje zmian. Rechtliche und organisatorische Probleme bei der Sicherung – Vorschläge zur Bewältigung.
- 8. Lek. med. Przemysław Cynkier**, Klinika Psychiatrii Sądowej Instytutu Psychiatrii i Neurologii; Abteilung für Forensische Psychiatrie, Institut für Psychiatrie und Neurologie.
 - Rozmiar i rodzaje przemocy w przestępstwach popełnianych przez nieletnich. Ausmaß und Arten von Gewalt bei Straftaten Jugendlicher.
- 9. Dr psych. Monika Dąbkowska**, Uniwersytet Mikołaja Kopernika w Toruniu
 - Seksualne aspekty psychiatrii sądowej młodzieży. Sexuelle Aspekte der Gerichtspsychiatrie und Jugendlichenpsychiatrie

P.-N. K. z P.S. Referaty z Polski. P.-D. K. von F. Ps. Papieren aus Polen

- 10. Dr med. Mirosław Dąbkowski**, Uniwersytet Mikołaja Kopernika w Toruniu.
 - Seksualne aspekty psychiatrii sądowej młodzieży. Sexuelle Aspekte der Gerichtspsychiatrie und Jugendlichenpsychiatrie
- 11. Prof. dr hab. Teresa Dukiet-Nagórska**, Katedra Prawa Karnego i Kryminologii Wydziału Prawa i Administracji Uniwersytetu Śląskiego
 - Rola Rzecznika Praw Pacjenta Szpitala Psychiatrycznego – stan Prawny i wątpliwości prawne. Rolle des Beauftragten für Patientenrechte in einem psychiatrischen Krankenhaus – rechtlicher Stand und rechtliche Bedenken.
- 12. Lek. med. Jolanta Ferszka**, Szpital dla Nerwowo i Psychiczne Chorych w Starogardzie Gdańskim; Hospital for Nervous and Mental Patienten in Starogard Gdansk
 - Poczytalność, teoria i praktyka w Polsce, RPA i na Malcie. Sanity, Theorie und Praxis in Polen, Südafrika und Malta.
- 13. Prof. dr hab. Józef Krzysztof Gierowski**, Kierownik Pracowni Psychopatologii Sądowej Katedry Psychiatrii Collegium Medicum UJ; Collegium Medicum, Jagiellonen-Universität Krakau
 - Zaburzenia osobowości w opiniowaniu sądowym – perspektywa psychiatryczna i psychologiczna. Persönlichkeitsstörungen im Gerichtsurteil – psychiatrische und psychologische Perspektiven
 - Rekomendacje dla biegłych psychologów – sukcesy i niepowodzenia z perspektywy 10 lat praktyki. Empfehlungen für psychologische Gutachter – Erfolge und Misserfolge aus der Perspektive 10 jähriger praktischer Erfahrung.
 - Opiniowanie sądowo-psychologiczne w sprawach o przestępstwa seksualne: diagnozowanie i leczenie sprawców. Gerichtlich-psychologische Beurteilung bei Prozessen wegen Sexualdelikts: Diagnose und Behandlung der Täter.
 - Psychopatia na tle czynników ryzyka przemocy u nieletnich dziewcząt i chłopców. Psychopathie als Risikofolge kindlicher Gewalterfahrung
 - Relacje między agresywnością a płcią psychologiczną na tle czynników ryzyka przemocy u nieletnich dziewcząt i chłopców Verhältnis zwischen Aggressivität und psychologischem Geschlecht vor dem Hintergrund der Gewalttrisikofaktoren bei minderjährigen Mädchen und Jungen.
 - Błędy opiniodawstwa sądowo-psychiatrycznego i psychologicznego. Mängel forensisch psychiatrischer und psychologischer Gutachten.
 - Zabójstwo czy samobójstwo – dylematy opiniowania kompleksowego. Mord oder Selbstmord? – Dilemmas der ganzheitlichen Beurteilung.
- 14. Dr. med. hab. Agnieszka Gmitrowicz**, Uniwersytet Medyczny w Łodzi. Medizinische Universität Lodz
 - Zjawisko autoagresji u młodzieży w Polsce po 2000 roku. Autoaggressives Verhalten bei Jugendlichen in Polen nach 2000.
 - Analiza opinii sądowo-psychiatrycznych dotyczących młodzieży badanej w CSK UM w latach 1996-2004. Analyse der forensisch-psychiatrischen Untersuchung der Jugend in CSK UM in 1996-2004.
- 15. Dr n. med. Bartosz Grabski**, Pracownia Psychopatologii Sądowej Katedry Psychiatrii Collegium Medicum UJ. Psychopathologie Labors der Abteilung für Forensische Psychiatrie, Jagiellonen-Universität Medical College
 - Zaburzenia osobowości w opiniowaniu sądowym – perspektywa psychiatryczna i psychologiczna Persönlichkeitsstörungen im Gerichtsurteil – psychiatrische und psychologische Perspektiven
- 16. Prof. dr hab. med. Jadwiga Gromska**, II Klinika Chorób Psychiczych AM w Gdańsku. II Department of Mental Medical University of Gdansk
 - Historia dziecka wobec prawa w aspekcie orzecznictwa sądowo-psychiatrycznego. Historische Betrachtungen zur Jugendforensik

P.-N. K. z P.S. Referaty z Polski. P.-D. K. von F. Ps. Papieren aus Polen

- 17. Dr praw. Ewa Habzda-Siwiek** - Katedra Kryminologii Uniwersytet Jagielloński. Jagiellonen-Universität, Lehrstuhl für Kriminologie
 - Psychiatra w roli biegłego. Podobieństwa i różnice w pełnieniu roli procesowej w postępowaniu karnym i cywilnym.
- 18. Der Psychiater in der Rolle des Gutachters.** Gemeinsamkeiten und Unterschiede dieser Funktion im Rahmen von Straf- und Zivilverfahren
 - Multidyscyplinarność w psychiatrii sądowej z perspektywy kryminologicznej. Multidisziplinarität in der Gerichtspsychiatrie aus der kriminologischen Hinsicht.
- 19. Dr praw. Danuta Hajdukiewicz**, Klinika Psychiatrii Sądowej Instytutu Psychiatrii i Neurologii w Warszawie. Abteilung für Forensische Psychiatrie, Institut für Psychiatrie und Neurologie in Warschau.
 - Różnice psychiatrii klinicznej i sądowej oraz ich konsekwencje. Unterschiede zwischen klinischer und forensischer Psychiatrie und daraus resultierende Konsequenzen
 - Różnice ocen poczytalności nieletniego zabójcy brata w opiniach dwóch zespołów biegłych. Studium przypadku. Unterschiede in der Begutachtung der Zurechnungsfähigkeit eines minderjährigen Brudermörderers durch zwei Sachverständigengruppen. Eine Fallstudie
- 20. Prof. dr hab. n. med. Janusz Heitzman**, specjalista psychiatra, Kierownik Kliniki Psychiatrii Sądowej Instytutu Psychiatrii i Neurologii w Warszawie. Abteilung für Forensische Psychiatrie, Institut für Psychiatrie und Neurologie in Warschau.
 - Co to znaczy dobrze leczyć i opiniować? Możliwości i ograniczenia. Was bedeutet gut behandeln und gleichzeitig forensisch begutachten? Möglichkeiten und Limitierungen
 - Specjalne umiejętności czy certyfikat? Spezialkenntnisse oder Zertifikat?
 - Efektywność leczenia i zabezpieczenia sprawców przestępstw seksualnych. Behandlungs- und Sicherungseffizienz der Sexualdeliktäter.
 - Agresja i depresja – implikacje opiniodawcze. Aggressivität und Depression – ausschlaggebende Implikationen
 - Opiniowanie nieletnich sprawców zabójstw i przestępstw seksualnych w Polsce. Begutachtung von minderjährigen Mord- und Sexualtätern in Polen.
 - Błędy opiniodawstwa sądowo-psychiatrycznego i psychologicznego. Mängel forensisch psychiatrischer und psychologischer Gutachten.
- 21. Dr hab. med. Stanisław Ilnicki, prof. nadzw.**, Kierownik Kliniki Psychiatrii i Stresu Bojowego Wojskowego Instytutu Medycznego. Klinik für Psychiatrie und Leiter des Combat Stress, Military Medical Institute
 - Subspecjalizacja z psychiatrii sądowej – nadzieje i obawy. Subspezialisierung "Forensische Psychiatrie-Hoffnungen und Ängste
- 22. Lek. med. Christian Jabłoński**, Katedra i Zakład Medycyny Sądowej Śląskiej Akademii Medycznej w Katowicach; Department of Forensic Medicine, Medical University of Silesia in Katowice
 - Zespół dziecka maltretowanego w materiale Katedry Medycyny Sądowej Śląskiej Akademii Medycznej w Katowicach. Battered-child-Syndrome in das Material des Department of Forensic Medicine, Medical University of Silesia in Katowice.
 - Czy potrzebna jest nowelizacja przepisów o powoływaniu biegłych? Ist eine Novellierung der Regelungen bezüglich der Beauftragung von forensischen Gutachtern notwendig?
- 23. Dr med. Gabriela Jasielska**, Klinika Psychiatrii Dzieci i Młodzieży Akademii Medycznej w Warszawie. Klinik für Kinder- und Jugendpsychiatrie, Medizinische Universität Warschau.
 - Problemy opiniodawstwa sądowo-psychiatrycznego u dzieci z zespołem nadpobudliwości psychoruchowej (zaburzeniem hiperkinetycznym). Probleme in der forensischen Begutachtung von Kindern mit HKS/ADHS

P.-N. K. z P.S. Referaty z Polski. P.-D. K. von F. Ps. Papieren aus Polen

- 24. Dr med. Halina Kądziela-Olech**, Klinika Pediatrii i Zaburzeń Rozwoju Dzieci i Młodzieży Akademii Medycznej w Białymstoku. Department of Pediatrics und Entwicklungsstörungen von Kindern und Jugendlichen, Medizinische Universität Białystok
- Falszowanie stanu pediatrycznego – PCF (Pediatric Condition Falsification) jako forma maltretowania dziecka. Pediatric Zustand Fälschung - PCF (Pediatric Zustand Fälschung) als eine Form von Kindesmissbrauch
- 25. Prof. zw. dr hab. n. med. Andrzej Kiejna**, Kierownik Katedry i Kliniki Psychiatrii AM we Wrocławiu. Klinik für Psychiatrie, Medizinische Universität in Wrocław
- Historia psychiatrii we Wrocławiu. Geschichte der Psychiatrie in Breslau.
- 26. Lek. med. Marek Kobek**, Katedra i Zakład Medycyny Sądowej Śląskiej Akademii Medycznej w Katowicach. Department of Forensic Medicine, Medical University of Silesia in Katowice
- Zespół dziecka maltretowanego w materiale Katedry Medycyny Sądowej Śląskiej Akademii Medycznej w Katowicach. Battered-child-Syndrom in das Material des Department of Forensic Medicine, Medical University of Silesia in Katowice.
 - Czy potrzebna jest nowelizacja przepisów o powoływaniu biegłych? Ist eine Novellierung der Regelungen bezüglich der Beauftragung von forensischen Gutachtern notwendig?
- 27. Professor Dr. med. hab. Józef Kocur**, Zakład Psychoprofilaktyki Uniwersytetu Łódzkiego. Institut Psychoprophylaktik, Universität Lodz
- Angstrniveau, Aggressivität und Abwehrmechanismen bei Sexualstraftätern. Poziom lęku, agresji oraz mechanizmy obronne u sprawców przestępstw seksualnych
 - Polietiologiczne zaburzenia psychiczne jako problem diagnostyczno-orzecznicy w psychiatrii sądowej. Polyätiologische psychische Störungen als diagnostische Herausforderung in der forensischen Psychiatrie⁴
 - Trudności diagnostyczne w ocenie w przyszłych pourazowych zaburzeń psychicznych. Schwierigkeiten in der Begutachtung posttraumatischer psychischer Folgen.
 - Zachowania agresywne o podłożu psychopatologicznym – niektóre przyczyny i uwarunkowania. Aggressive Verhaltensweise mit psychopathologischer Grundlage – einige Ursachen und Bedingungen.
 - Środki dopingujące w sporcie, aspekty sądowo – psychiatryczne. Doping im Sport – forensisch-psychiatrische Aspekte.
 - Sądowo – psychiatryczne aspekty mobbingu. Forensische Aspekte des Mobbing.
- 28. Dr praw. Błażej Kolasiński**, mgr (doktorant) Katedra Prawa Karnego Wydział Prawa Uniwersytetu Szczecińskiego. Department of Criminal Justice Juristischen Fakultät der Universität Szczecin.
- Przesłpstwo pedofilii, sprawca i ofiara. Das Verbrechen der Pädophilie, der Täter und das Opfer.
 - Wymagania wymiaru sprawiedliwości wobec biegłych psychiatrów i ich orzeczeń. Anforderungen an den forensischen Gutachter und dessen Gutachten aus Sicht der Justiz.
- 29. Dr med. Artur Kołakowski**, Klinika Psychiatrii Dzieci i Młodzieży Akademii Medycznej w Warszawie. Klinik für Kinder-und Jugendpsychiatrie, Medizinische Universität Warschau.
- Problemy opiniodawstwa sądowo-psychiatrycznego u dzieci z zespołem nadpobudliwości psychoruchowej (zaburzeniem hiperkinetycznym). Probleme in der forensischen Begutachtung von Kindern mit HKS/ADHS.
- 30. Dorota Korecka mgr praw (doktorant)**, Katedra Prawa Karnego Wydział Prawa Uniwersytetu Szczecińskiego. Department of Criminal Justice Juristischen Fakultät der Universität Szczecin
- Przesłpstwo pedofilii, sprawca i ofiara. Das Verbrechen der Pädophilie, der Täter und das Opfer

P.-N. K. z P.S. Referaty z Polski. P.-D. K. von F. Ps. Papieren aus Polen

- 31. Lek med. Wojciech Kosmowski**, Katedra i Klinika Psychiatrii Akademii Medycznej w Bydgoszczy; Rodzinny Ośrodek Diagnostyczno-Konsultacyjny w Szubinie. Klinik für Psychiatrie der Medizinischen Universität Bydgoszcz, Familie Diagnostische und Beratungszentrums in Szubin.
 - Opinie Rodzinnego Ośrodka Diagnostyczno-Konsultacyjnego w Szubinie w sprawach karnych i o demoralizację nieletnich w roku 1999 i 2003. Analiza prawno-medyczna. Gutachten des Familienzentrums in Szubina in Strafsachen demoralisierter Minderjähriger in den Jahren 1999-2003, eine forensisch medizinische Analyse.
- 32. Mgr Grażyna Kudlak**, Zakład Psychologii Sądowej i Penitencjarnej Uniwersytetu im. Kardynała Stefana Wyszyńskiego. Department of Forensic Sciences und der Universität Gefängnis.
 - Efektywność terapii osób uzależnionych od alkoholu i środków psychotropowych, leczonych w zakładach karnych w ramach art. 96 § 1 kodeksu karnego. Behandlungseffizienz bei den Abhängigen von Alkohol und psychotropen Substanzen, die bei Strafvollzugsanstalten gemäß Art. 96 § 1 des St.GB. behandelt werden.
- 33. dr hab. Marek Leśniak**, Katedra Kryminalistyki Uniwersytetu Śląskiego w Katowicach
 - Profilowanie grafologiczne. Grafologische Profilierung (Handschriftanalyse)
 - Z problematyki cywilnej odpowiedzialności karnej. Zur Problematik der zivilen Verantwortung der Gutachter
- 34. Prof. dr hab. med. Bartosz Łoza**, Uniwersytet Medyczny w Warszawie. Medizinischen Universität Warschau
 - Kompleksowe leczenie zaburzeń dwubiegunowych. W jakim kierunku rozwijają się modele terapii? Komplexe Behandlung bipolarer Störungen. In welche Richtung entwickeln sich jeweilige Therapiemodelle.
 - Stosowanie środków przymusu bezpośredniego u hospitalizowanych pacjentów psychiatrycznych. Badania własne. Anwendung der Maßnahmen des unmittelbaren Zwangs bei den hospitalisierten Patienten der Psychiatrie. Eigene Forschung
- 35. Prof. dr hab. Zdzisław Majchrzyk**, Uniwersytet Stefana Wyszyńskiego w Warszawie, Stefan Wyszyński's Universität Warschau
 - Efektywność terapii osób uzależnionych od alkoholu i środków psychotropowych, leczonych w zakładach karnych w ramach art. 96 § 1 kodeksu karnego. Behandlungseffizienz bei den Abhängigen von Alkohol und psychotropen Substanzen, die bei Strafvollzugsanstalten gemäß Art. 96 § 1 des St.GB. behandelt werden
 - Dorośli i młodociani sprawcy zabójstw. Erwachsene und jugendliche Mörder
 - Rozmiar i rodzaje przemocy w przestępstwach popełnianych przez nieletnich. Ausmaß und Arten von Gewalt bei Straftaten Jugendlicher
- 36. Dr med. Krzysztof Maksymowicz**, Katedra i Zakład Medycyny Sądowej AM we Wrocławiu; Institut für Rechtsmedizin, Universitätsklinikum Essen BRD
 - Pozycja biegłego sądowego w Polsce i w Republice Federalnej Niemiec – porównanie. Position als sachverständiger Zeuge in Polen und der Bundesrepublik Deutschland - ein Vergleich.
 - Pracownik służby zdrowia jako funkcjonariusz publiczny w świetle orzecznictwa sądowego. Der Mitarbeiter im Gesundheitswesen als öffentlicher Funktionär im Lichte forensischer Begutachtung.
 - Nieznajomość reguł opiniodawczych a wartość opinii sądowo-lekarskich. Das Unwissen über die Bedeutung forensisch ärztlicher Gutachten.

P.-N. K. z P.S. Referaty z Polski. P.-D. K. von F. Ps. Papieren aus Polen

- 37. Prof. dr hab. med. Janusz Masłowski**, Szpital dla Nerwowo i Psychiczne Chorych w Starogardzie Gdańskim; Hospital for Nervous and Mental Patienten in Starogard Gdanski.

 - Poczytalność, teoria i praktyka w Polsce, RPA i na Malcie. Sanity, Theorie und Praxis in Polen, Südafrika und Malta.
- 38. Mgr psych. Aleksandra Matuszewska**, Katedra i Klinika Psychiatrii Akademii Medycznej w Bydgoszczy; Rodzinny Ośrodek Diagnostyczno-Konsultacyjny w Szubinie. Klinik für Psychiatrie der Medizinischen Universität Bydgoszcz, Familie Diagnostische und Beratungszentrums in Szubin

 - Opinie Rodzinnego Ośrodka Diagnostyczno-Konsultacyjnego w Szubinie w sprawach karnych i o demoralizację nieletnich w roku 1999 i 2003. Analiza prawno-medyczna. Gutachten des Familienzentrums in Szubina in Strafsachen demoralisierter Minderjähriger in den Jahren 1999-2003, **eine forensisch medizinische Analyse.**
- 39. Mgr Katarzyna Nosek**, Regionalny Ośrodek Psychiatrii Sądowej w Starogardzie Gdańskim, Regionales Zentrum für Forensische Psychiatrie in Starogard Gdanski

 - Sexuelle Probleme in Einrichtungen mit erhöhtem Sicherheitsstandard aus Sicht der Patienten. Problemy seksualne w zakładach psychiatrycznych o podwyższonym zabezpieczeniu w ocenie pacjentów.
- 40. Dr. n. med. Katarzyna Nowakowska-Domagala**

 - Angstniveau, Aggressivität und Abwehrmechanismen bei Sexualstraftätern. Poziom lęku, agresji oraz mechanizmy obronne u sprawców przestępstw seksualnych
- 41. lek. med. Małgorzata Opio**, Klinika Psychiatrii Sądowej Instytutu Psychiatrii i Neurologii w Warszawie. Abteilung für Forensische Psychiatrie, Institut für Psychiatrie und Neurologie in Warschau.

 - Różnice psychiatrii klinicznej i sądowej oraz ich konsekwencje. Unterschiede zwischen klinischer und forensischer Psychiatrie und daraus resultierende Konsequenzen
 - Przemoc domowa, trudności w opiniowaniu środków zabezpieczających. Hausgewalt, Schwierigkeiten bei Beurteilung der Vorbeugungsmaßnahmen
- 42. Dr nauk prawnych Karol Pachnik**, Uniwersytet Przyrodniczo-Humanistyczny w Siedlcach

 - Biegły czy specjalista – kryminalistyczne aspekty badania śladów pamięciowych. Gutachter oder Sachverständiger - kriminalistische Aspekte der Gedächtnisspurenenuntersuchung.
- 43. Dr Beata Pastwa-Wojciechowska**, Zakład Psychologii Klinicznej Uniwersytetu Gdańskiego; Department of Clinical Psychology, University of Gdansk.

 - Zaburzenia kontroli impulsów a przestępstwo. Impulskontrollstörungen und Delinquenz.
- 44. Dr Pilszyk Anna**, Klinika Psychiatrii Sądowej Instytutu Psychiatrii i Neurologii w Warszawie. Abteilung für Forensische Psychiatrie, Institut für Psychiatrie und Neurologie in Warschau

 - Sprawca przemocy w rodzinie w świetle opinii sądowo-psychiatrycznych. Familiengewalttäter hinsichtlich der gerichtlich-psychiatrischen Beurteilung
- 45. Janina Piotrowska-Jastrzębska**, Klinika Pediatrii i Zaburzeń Rozwoju Dzieci i Młodzieży Akademii Medycznej w Białymstoku. Department of Pediatrics und Entwicklungsstörungen von Kindern und Jugendlichen, Medizinische Universität Białystok

 - Fałszowanie stanu pediatrycznego – PCF (Pediatric Condition Falsification) jako forma maltretowania dziecka. Pediatric Zustand Fälschung - PCF (Pediatric Zustand Fälschung) als eine Form von Kindesmissbrauch

P.-N. K. z P.S. Referaty z Polski. P.-D. K. von F. Ps. Papieren aus Polen

- 46. Dr. med. Jerzy Pobocha**, Polskie Towarzystwo Psychiatrii Sądowej, Uniwersytet Szczeciński. Polnische Gesellschaft für Forensische Psychiatrie, Universität Stettin
- Straftaten im Zusammenhang mit Rauschmitteln, Fehler in der Begutachtung. Przewstępstwa po narkotykach, błędy w opiniach.
 - Metodologia psychiatrii sądowej a psychiatrii klinicznej, podobieństwa i różnice. Methodologische Gemeinsamkeiten und Unterschiede in der klinischen und in der forensischen Psychiatrie.
 - Metaboleptyki.
 - Obraz polskiej psychiatrii sądowej w mediach. Das Bild der polnischen Forensik in den Medien.
 - Ocena ryzyka „zagrożenia” w polskiej ustawie o ochronie zdrowia psychicznego. Gefährdungsrisikobeurteilung in dem polnischen Gesetz bezüglich Schutz der geistlichen Gesundheit.
 - Przewstępczość i epidemiologia zaburzeń psychicznych w Polsce w latach 1997 – 2007. Kriminalität und Epidemiologie psychischer Störungen in den Jahren 1997 – 2007 in Polen,
 - Współpraca psychiatrii sądowej i wymiaru sprawiedliwości w Polsce; powstanie Polskiego Towarzystwa Psychiatrii Sądowej. Zusammenarbeit der forensischen Psychiatrie und der Justiz in Polen; die Entstehung der Polnischen Gesellschaft für Forensische Psychiatrie
 - Metodologia psychiatrii sądowej. Zabójca medytacyjny – opis przypadku. Die Methodik der forensischen Psychiatrie. Killer meditative - ein Fallbericht.
 - Psychiatria sądowa dzieci i młodzieży. Status biegłego. Koncepcja konferencji – wrowadzenie. Gerichtliche Kinder- und Jugendpsychiatrie. Sachverständigenstatus. Plan der Konferenz – Einleitung.
 - Przewstępczość i psychiatria sądowa w Polsce. Kriminalität und Forensische Psychiatrie in Polen.
 - Stosowanie dozoru elektronicznego. Überwachung mittels „elektronischer Fußfessel
 - Metody i metodologia psychiatrii sądowej. Methoden und Methodologie der Gerichtspsychiatrie
 - 10 lat konferencji polsko-niemieckich z psychiatrii sądowej, lata 2003-2013. 10 Jahre der polnisch-deutschen Konferenzen für Gerichtspsychiatrie, Jahre 2003-2013
- 47. Mgr psych. Joanna Podgórska-Klepajczuk**, Rodziny Ośrodek Diagnostyczno-Konsultacyjny przy Sądzie Okręgowym w Szczecinie. Familie Beratenden Diagnostic Center am Landgericht in Szczecin
- Ośrodki Diagnostyczne - między kompetencjami a strukturalnymi uwarunkowaniami działania. Diagnostische Zentren – Kompetenz- und Strukturprobleme.
 - Ośrodki diagnostyczne – między kompetencjami a strukturalnymi uwarunkowaniami działania. Diagnostischen Zentren - zwischen den Mächten und den strukturellen Determinanten
- 48. Lek. med. Cecylia Postek-Zyg**, Wojewódzki Szpital dla Nerwowo i Psychicznje Chorych, Bolesławiec; Krankenhaus für psychisch Kranke in Boleslawiec.
- Status biegłego w szpitalu psychiatrycznym. Opis przypadku. Gutachterstatus in psychiatrischen Kliniken.
- 49. Natalia Prekop-Rykowska**
- Angstniveau, Aggressivität und Abwehrmechanismen bei Sexualstraftätern. Poziom lęku, agresji oraz mechanizmy obronne u sprawców przewstępstw seksualnych
- 50. Dr hab. Robert Pudło**, Katedra Psychiatrii w Tarnowskich Górach Śląskiego Uniwersytetu Medycznego w Katowicach
- Rola Rzecznika Praw Pacjenta Szpitala Psychiatrycznego – stan Prawny i wątpliwości prawne. Rolle des Beauftragten für Patientenrechte in einem psychiatrischen Krankenhaus – rechtlicher Stand und rechtliche Bedenken

P.-N. K. z P.S. Referaty z Polski. P.-D. K. von F. Ps. Papieren aus Polen

- 51. Dr Stoigniew Rumszewski**, Pracownia Psychopatologii Sądowej Katedry Psychiatrii Uniwersytetu Jagiellońskiego Collegium Medicum, Instytut Ekspertyz Sądowych, Kraków. Psychopathologie Laboratory of Forensic Psychiatry Abteilung der Jagiellonen-Universität Medical College, Institut für forensische Forschung, Krakow.
- Relacje między agresywnością a płcią psychologiczną na tle czynników ryzyka przemocy u nieletnich dziewcząt i chłopców Verhältnis zwischen Aggressivität und psychologischem Geschlecht vor dem Hintergrund der Gewaltrisikofaktoren bei minderjährigen Mädchen und Jungen.
- 52. Katarzyna Sidor**, Klinika Pediatrii i Zaburzeń Rozwoju Dzieci i Młodzieży Akademii Medycznej w Białymstoku. Department of Pediatrics und Entwicklungsstörungen von Kindern und Jugendlichen, Medizinische Universität Białystok
- Fałszowanie stanu pediatrycznego – PCF (Pediatric Condition Falsification) jako forma maltretowania dziecka. Pediatric Zustand Fälschung - PCF (Pediatric Zustand Fälschung) als eine Form von Kindesmissbrauch
- 53. Dr med. Elżbieta Skupień**, Instytut Ekspertyz Sądowych w Krakowie
- Zabójstwo czy samobójstwo – dylematy opiniowania kompleksowego. Mord oder Selbstmord? – Dilemmas der ganzheitlichen Beurteilung.
- 54. Prof. dr hab. Jan. M. Stanik**, Katedra Psychologii Klinicznej Uniwersytet Śląski, Katowice. Department of Clinical Psychology, University of Silesia, Katowice
- Początki i rozwój psychologicznego opiniodawstwa sądowego w sprawach nieletnich w Polsce. Anfänge und Entwicklung der Rechtspsychologie bei Minderjährigen in Polen
- 55. Prof. dr hab. med. Barbara Świątek**, Katedra i Zakład Medycyny Sądowej AM we Wrocławiu; Institut für Rechtsmedizin, Universitätsklinikum Essen BRD
- Pozycja biegłego sądowego w Polsce i w Republice Federalnej Niemiec – porównanie. Position als sachverständiger Zeuge in Polen und der Bundesrepublik Deutschland - ein Vergleich.
 - Lekarz biegły z zakresu medycyny sądowej. Doktor-Experte in der forensischen Medizin.
 - Pracownik służby zdrowia jako funkcjonariusz publiczny w świetle orzecznictwa sądowego. Der Mitarbeiter im Gesundheitswesen als öffentlicher Funktionär im Lichte forensischer Begutachtung.
 - Nieznajomość reguł opiniodawczych a wartość opinii sądowo-lekarskich. Das Unwissen über die Bedeutung forensisch ärztlicher Gutachten.
- 56. Dr psych. Małgorzata Toeplitz-Winiewska**, Przewodnicząca Polskiego Towarzystwa Psychologicznego, Szkoła Wyższa Psychologii Społecznej. Polish Psychological Association, School of Social Psychology
- Etyczne problemy diagnozy psychologicznej małoletnich świadków. Ethische Probleme der Kinderarbeit Zeugen psychologische Diagnostik.
- 57. Dr med. Kurt Trubner**, Katedra i Zakład Medycyny Sądowej AM we Wrocławiu; Institut für Rechtsmedizin, Universitätsklinikum Essen BRD
- Pozycja biegłego sądowego w Polsce i w Republice Federalnej Niemiec – porównanie. Position als sachverständiger Zeuge in Polen und der Bundesrepublik Deutschland - ein Vergleich.
- 58. Mgr Walczyna-Leśko Anna**, Klinika Psychiatrii Sądowej Instytutu Psychiatrii i Neurologii w Warszawie. Abteilung für Forensische Psychiatrie, Institut für Psychiatrie und Neurologie in Warschau
- Analiza systemu wykonywania środka zabezpieczającego w Polsce. Auswertung des Vorbeugungsmaßnahmenvollzugssystems in Polen

P.-N. K. z P.S. Referaty z Polski. P.-D. K. von F. Ps. Papieren aus Polen

59. **Dr. med. Ryszard Wardeński**, Dyrektor Regionalnego Ośrodka Psychiatrii Sadowej w Gostyninie. Direktor des Forensischen Zentrums in Gostynin.
- Charakteristika von Straftaten, die durch an Schizophrenie erkrankte Personen begangen werden. Rodzaje przestępstw dokonywanych przez osoby cierpiące na schizofrenię.
 - Społeczne skutki transformacji ustrojowej; wykonywanie środków zabezpieczających w Polsce. Gesellschaftliche Auswirkungen struktureller Veränderungen; Einfluss auf Forensische Kliniken in Polen.
 - Rodzaje przemocy u pacjentów Regionalnego Ośrodka Psychiatrii Sadowej w Gostyninie. Gewalttype bei den Patienten des Regionalen Zentrums für Forensische Psychiatrie in Gostynin.
 - Przemoc w rodzinie skutkująca zastosowaniem środka zabezpieczającego. Familiengewalt, die mit Einsatz der Vorbeugungsmaßnahmen resultiert.
 - Programy terapeutyczne realizowane w ramach środków zabezpieczających: stan aktualny i perspektywy. Therapeutische Konzepte im Strafvollzug: aktueller Stand und Perspektiven.
 - Nowy rodzaj środka zabezpieczającego – kontrowersje wobec proponowanych uregulowań prawnych. Neue Art der Sicherungsmaßnahmen – Kontroversen um die Vorschläge der rechtlichen Regulierung.
60. **Dr n. med. Stanisław Wencelis**, Państwowy Szpital dla Nerwowo i Psychicznie Chorych w Rybniku.
- Rola Rzecznika Praw Pacjenta Szpitala Psychiatrycznego – stan Prawny i wątpliwości prawne. Rolle des Beauftragten für Patientenrechte in einem psychiatrischen Krankenhaus – rechtlicher Stand und rechtliche Bedenken.
61. **Prof. dr hab. praw Tadeusz Widła**, Kierownik Katedry Kryminalistyki Uniwersytetu Śląskiego w Katowicach. Lehrstuhl für Kriminologie an der Universität von Schlesien in Katowice.
- Profilowanie grafologiczne. Grafologische Profilierung (Handschriftanalyse)
 - Z problematyki cywilnej odpowiedzialności karnej. Zur Problematik der zivilen Verantwortung der Gutachter
 - Biegły w prawie. Die rechtliche Stellung von Gutachtern
62. **Oberst Dr. n. med. Jan Wilk**, Klinika Psychiatrii 10 Wojskowego Szpitala Klinicznego w Bydgoszczy. Klinik für Psychiatrie 10 des Militärspitals in Bydgoszcz
- Probleme und Kontroversen in der forensisch psychiatrischen Begutachtung von Soldaten unter Kriegsbedingungen. Trudności i kontrowersje w opiniowaniu sądowo-psychiatrycznym żołnierzy w warunkach działań wojennych.
63. **Dr hab. med. Tomasz Wolańczyk**, Klinika Psychiatrii Dzieci i Młodzieży Akademii Medycznej w Warszawie. Klinik für Kinder-und Jugendpsychiatrie, Medizinische Universität Warschau
- Problemy opiniodawstwa sądowo-psychiatrycznego u dzieci z zespołem nadpobudliwości psychoruchowej (zaburzeniem hiperkinetycznym). Probleme in der forensischen Begutachtung von Kindern mit HKS/ADHS
64. **Lek. Rafał Wójcik**, Klinika Psychiatrii Oddziału Fizjoterapii WUM
- Stosowanie środków przymusu bezpośredniego u hospitalizowanych pacjentów psychiatrycznych. Badania własne. Anwendung der Maßnahmen des unmittelbaren Zwangs bei den hospitalisierten Patienten der Psychiatrie. Eigene Forschung
65. **Lek. med. Andrzej Venulet**, Szpital dla Nerwowo i Psychicznie Chorych w Starogardzie Gdańskim; Hospital for Nervous and Mental Patienten in Starogard Gdanski
- Poczytalność, teoria i praktyka w Polsce, RPA i na Malcie. Sanity, Theorie und Praxis in Polen, Südafrika und Malta.
66. **Dr med. Włodzimierz Zakrzewski**, II Klinika Chorób Psychiczych AM w Gdańsku II Department of Mental Medical University of Gdansk
- Historia dziecka wobec prawa w aspekcie orzecznictwa sądowo-psychiatrycznego. Historische Betrachtungen zur Jugendforensik
67. **Dr med. Tomasz Zyss**, Katedra Psychiatrii Collegium Medicum UJ, Kraków; Department of Psychiatry, Medical College, Jagiellonen-Universität in Krakau.
- Czy każda próba samobójcza u nieletniego wymaga hospitalizacji psychiatrycznej? Bedarf jeder Suizidversuch Minderjähriger einer stationären Aufnahme in die Psychiatrie?
 - Dylematy orzecznicze biegłego sądu pracy – między psychiatrą humanistyczną a wytycznymi orzecznictwa. Das Dilemma von Gutachtern in Arbeitsrechtsprozessen.
68. **Dr praw Ewa Żywucka-Kozłowska**, Katedra Kryminalistyki i Kryminologii Uniwersytetu Szczecińskiego. Department of Forensic Science und Kriminologie an der Universität Szczecin
- Domowa przemoc a agresja. Häusliche Gewalt und Aggression

P.-N. K. z P.S. Referaty ze Szwajcarii

P.-D. K. von F. Ps. Papieren aus der Schweiz

- 1. Dr. Bessler**, Zentrum für Kinder- und Jugendpsychiatrie, Universität Zürich, Fachstelle für Kinder- und Jugendforensik, Schweiz. Centrum Psychiatrii Dziecięcej i Młodzieżowej, Uniwersytet w Zurychu, Placówka Specjalistyczna Dziecięcej i Młodzieżowej Psychiatrii Sądowej, Szwajcaria
 - Psychiatria sądowa młodzieży w Szwajcarii. Jugendforensik in der Schweiz
- 2. Dr. med. M. Graf**, Uniwersyteckie Kliniki Psychiatryczne, Bazylea/Szwajcaria
 - Psychiatria sądowa osób dorosłych w Szwajcarii. Erwachsenenforensik in der Schweiz.
- 3. PD Dr. med. Elmar Habermeyer**, Forensisch Psychiatrischer Dienst, Psychiatrische Universitätsklinik Zürich; KPP, służba psychiatrii sądowej, Klinika Uniwersytecka Zürich
 - Psychische Störung bei Sicherheitsverwahrten. Zaburzenia psychiczne wśród przestępców przymusowo umieszczonych
 - Die Sicherungsverwahrung: Eine aktuelle Positionsbestimmung. Prewencyjne pozbawienie wolności. Aktualne określenie pozycji.
 - Zatrzymania zapobiegawcze w Niemczech. Sicherungsverwahrung in Deutschland.
 - Wymagania minimalne opinii o poczytalności karnoprawnej. Mindestanforderungen für Schuldfähigkeitsgutachten.
 - Die Maßregel der Sicherungsverwahrung. Zatrzymania zapobiegawcze.
- 4. Liliane Kistler**, Justizvollzug (Zürich); Zakład penitencjarny w Zurichu.
 - Strafrechtsreform in der Schweiz. Reforma karna w Szwajcarii.
- 5. Dr. med. Frank Urbaniok**, Chefarzt, Psychiatrisch Psychologischer Dienst Zürich. Naczelny Lekarz, Psychiatryczno-psychologiczny serwis w Zurichu.
 - Das Zürcher Modell des PPD, Praxis der Risikobeurteilungen und deliktpräventiven Therapieprogramme. Model diagnostyczny i terapeutyczny w Zurychu.

P.-N. K. z P.S. Referaty z Ukrainy

P.-D. K. von F. Ps. Papieren aus der Ukraine

- 1. Doc. dr hab. med. Tamara Arseniuk**, Instytut Psychiatrii Społecznej, Sądowej i Uzależnień, Kijów, Ukraina; Institut für Soziale Psychiatrie, Rechtsmedizin und Sucht, Kiew, Ukraine
 - Metodologia i specyfika opiniodawstwa sądowo-psychiatrycznego na Ukrainie. Specyfika forensisch psychiatrischer Begutachtung in der Ukraine
- 2. Dr Walentyna Dąbrowska**, Instytut Psychiatrii Społecznej, Sądowej i Uzależnień, Kijów, Ukraina; Institut für Soziale Psychiatrie, Rechtsmedizin und Sucht, Kiew, Ukraine
 - Metodologia i specyfika opiniodawstwa sądowo-psychiatrycznego na Ukrainie. Specyfika forensisch psychiatrischer Begutachtung in der Ukraine.
- 3. Doc. dr hab. med. M. V. Markowa**, Instytut Psychiatrii Społecznej, Sądowej i Uzależnień, Kijów Ukraina. Institut für Soziale Psychiatrie, Rechtsmedizin und Sucht, Kiew, Ukraine
 - Wykorzystywanie seksualne jako czynnik etiologiczny zaburzeń osobowości. Sexual Abuse as an etiologic factor in personality disorders.
- 4. Prof. Dr. Melnyk V, Dr. Melnyk A**, Forensic Psychiatry, Kiew, Ukraine; Psychiatria Sądowa, Kijów, Ukraina.
 - Różne grupy wiekowe obywateli Ukrainy z perspektywy psychiatrii sądowej. Forensische Begutachtung unterschiedlicher Altersgruppen in der Ukraine
 - Aspekty prawne przymusowego leczenia na Ukrainie osób dokonujących przestępstw kryminalnych w stanie ostrej psychozy. Rechtsaspekte der Zwangbehandlung der Personen in der Ukraine, welche Straftaten im Zustand der akuten Psychose begehen.
- 5. Prof dr hab med. Stanisław Tabacznikow**, Instytut Psychiatrii Społecznej, Sądowej i Uzależnień, Kijów, Ukraina. Institut für Soziale Psychiatrie, Rechtsmedizin und Sucht, Kiew, Ukraine.
 - Aspekty prawne przymusowego leczenia na Ukrainie osób dokonujących przestępstw kryminalnych w stanie ostrej psychozy. Rechtsaspekte der Zwangbehandlung der Personen in der Ukraine, welche Straftaten im Zustand der akuten Psychose begehen.
 - Metodologia i specyfika opiniodawstwa sądowo-psychiatrycznego na Ukrainie. Specyfika forensisch psychiatrischer Begutachtung in der Ukraine.

X. Hanzeatycka Konferencja Naukowo Szkoleniowa

I. Polsko – Niemiecka Konferencja Naukowo – Szkoleniowa z psychiatrii sądowej

**Nt.: „Psychiatria sądowa w Niemczech i w Polsce -podobieństwa i
różnice”**

X. Hanseatisches kinder- und jugendpsychiatrisches Symposium

I. Polnisch – deutsche wissenschaftliche Konferenz Forensische Psychiatrie

**Zum Thema: „Gemeinsamkeiten und Unterschiede in der
Forensischen Psychiatrie Deutschlands und Polens”**

Szczecin, 17-18.10.2003

XXI. Międzynarodowa, II. Polsko-Niemiecka,

XI. Hanzeatycka Konferencja Naukowo – Szkoleniowa

**Nt.: Psychiatria sądowa dzieci i młodzieży w Niemczech i w Polsce –
podobieństwa i różnice. Status biegłego w Polsce i na świecie.**

XI. Hanseatisches kinder- und jugendpsychiatrisches Symposium

**II. Polnisch – deutsche wissenschaftliche Konferenz Forensische
Psychiatrie**

**Zum Thema: Gemeinsamkeiten und Unterschiede in der Forensischen
kinder- und jugendpsychiatrisches Symposium. Sachverständigenstatus in
Polen und in der Welt**

Szczecin, 24-25.09.04

III Polsko-Niemiecka i XII Hanzeatycka Konferencja Naukowo-Szkoleniowa

Nt.: Jesienna Konferencja Instytucji Naukowych Psychiatrii Sądowej Meklemburgii

XII. Hanseatisches Kinder- und Jugendpsychiatrisches Symposium, III. Polnisch – Deutsche Eissenschaftliche Konferenz Forensische Psychiatrie

Zum Thema: Herbsttagung des Institutes für Forensische Wissenschaften Mecklenburg-Vorpommern (M-V)

Greifswald, 28.10.2005

XXV. Międzynarodowa, IV Polsko-Niemiecka
XIV. Hanzeatycka Konferencja Naukowo – Szkoleniowa
„Czerwcową konferencja w Szczecinie”

XXV. Internationale, IV. Deutsch-Polnische und
XIV. Hanseatische Wissenschaftliche Konferenz und
Schulung für Forensische Psychiatrie
„Junikonferenz in Stettin”

Szczecin, 12.06.2007

14. Sympozjum hanzeatyckie

V. Polsko-Niemiecka i XIV. Hanzeatycka Konferencja

Nt.: Wspólne cechy i różnice psychiatrii sądowej nieletnich i dorosłych w Europie.

14. Hanseatisches Symposium

V. Polnisch-Deutsche Konferenz

zum Thema: Gemeinsamkeiten und Unterschiede von Jugend- und Erwachsenenforensik in Europa

Rostock, 04-05.07.2008

XV Hanzeatycka Konferencja Naukowo-Szkoleniowa
VI Polsko-Niemiecka Konferencja Naukowo-Szkoleniowa z
Psychiatrii Sądowej
nt.: Przemoc wyzwanie dla psychiatrii sądowej

XV Hanseatisches Konferenz
VI. Polnisch-Deutsche Konferenz
zum Thema: *Gewalt – Herausforderung für Forensische*
Psychiatrie

Gdańsk, 10-11.07.09

Symposium hanzeatyckie. XVI Hanzeatycka Konferencja Naukowo-Szkoleniowa
VII Polsko-Niemiecka Konferencja Naukowo-Szkoleniowa

Wiosenna konferencja Instytutu Psychiatrii Sądowej Mecklenburg – Vorpommern e. V.
**Konferencja projektu „Leczenie psychoterapeutyczne pacjentów z osobowością
dysocjalną w trakcie odbywania kary w zakładach psychiatrycznych – poprawa
efektywności i obniżenie kosztów“**
nt.: Psychiatria sądowa w kontekście społecznym

16. Hanseatisches Symposium. VII. Polnisch-Deutsche Konferenz
**Frühjahrstagung des Instituts für Forensische Wissenschaften Mecklenburg –
Vorpommern e. V.**
**Tagung des Projektes „Psychotherapeutische Versorgung von Patienten mit dissozialen
Persönlichkeitsstrukturen im Maßregelvollzug – Effektivitätsverbesserung und
Kostensparnis“**
zum Thema: Forensik im gesellschaftlichen Kontext

Rostock, 14-15.05.2010

XVII Hanzeatycka Konferencja Naukowo-Szkoleniowa
VIII Polsko-Niemiecka Konferencja Naukowo-Szkoleniowa z Psychiatrii
Sądowej

Nt.: Psychiatria kliniczna a psychiatria sądowa, podobieństwa i różnice. Co musi wiedzieć psychiatra sądowy?

XVII Hanseatische Konferrenz
VIII. Polnisch-Deutsch Konferrenz
zum Thema: Allgemeinpsychiatrie und forensische Psychiatrie -
Gemeinsamkeiten und Unterschiede. Was muss ein forensischer
Psychiater wissen?

Wrocław, 03-04.06.2011

18. Sympozjum hanzeatyckie

IX. Polsko-Niemiecka Konferencja

**Wiosenna konferencja Instytutu Psychiatrii Sądowej Mecklenburg –
Vorpommern e. V.**

Nt.: Zdrowie psychiczne i przestępczość

18. Hanseatisches Symposium

IX. Polnisch-Deutsche Konferenz

**Frühjahrstagung des Instituts für Forensische Wissenschaften
Mecklenburg – Vorpommern e. V.**

zum Thema: Psychische Gesundheit und Delinquenz

Berlin, 15-16.06.2012

**XIX Hanzeatycka i X Polsko-Niemiecka
Konferencja z Psychiatrii Sądowej**

Nt.: Mutlidyscyplinarność w psychiatrii sądowej

**XIX. Hanseatische und X. Polnisch-
Deutsche Konferenz der Forensischen Psychiatrie
zum Thema: Multidisziplinarität der forensischen
Psychiatrie**

Toruń, 06-07.09.2013