

Conclusions Negative symptoms can be observed outside the schizophrenia diagnosis. However, in order to fully explore the continuity of negative symptoms, measurement instruments need to be designed to cover the full range of symptomatology starting at a subclinical level. We propose the newly developed Zurich Negative Symptom Scale as a useful tool in this respect.

Disclosure of interest The author has not supplied his declaration of competing interest.

<http://dx.doi.org/10.1016/j.eurpsy.2016.01.979>

W46

The second-generation assessment scales: Brief negative symptom scale and clinical assessment interview for negative symptoms

A. Mucci*, S. Galderisi

University of Naples SUN, Department of Psychiatry, Naples, Italy

* Corresponding author.

The construct of negative symptoms has undergone significant changes since the introduction of first generation assessment scales, such as the Scale for the Assessment of Negative Symptoms or the Positive and Negative Syndrome Scale. Blunted affect, Alogia, Asociality, Anhedonia and Avolition are largely recognized as valid domains of the negative symptoms construct.

Among the new assessment instruments, both the Brief Negative Symptom Scale (BNSS) and the Clinical Assessment Interview for Negative Symptoms (CAINS) are considered adequate in their coverage of the negative symptoms domains. They include the assessment of both behavior and internal experience for Anhedonia, Asociality and Avolition to avoid overlap with functional outcome measures, as well as consummatory and anticipatory components of anhedonia with an emphasis on the internal experience of pleasure.

Strengths and limitations of these new assessment instruments will be reviewed in the light of some existing challenges, such as the distinction between primary and secondary negative symptoms and development of innovative treatments.

Disclosure of interest The authors have not supplied their declaration of competing interest.

<http://dx.doi.org/10.1016/j.eurpsy.2016.01.980>

The impact of societal forces on the mental health of LGBT populations across cultures

W47

LGBT adolescents in America: Depression, discrimination and suicide

A. Ahuja

Los Angeles LGBT Center, Los Angeles, USA

Introduction The mental health of Adolescents in America is a major concern for the field of psychiatry. In particular, Lesbian, Gay, Bisexual and Transgender (LGBT) adolescents are at higher risk of adverse mental health outcomes. This is largely attributed to "minority stress" and from outright bullying and discrimination. In this presentation, this link between bullying and depression will be explored.

Objectives By the end of this presentation, the audience will be able to better understand the link between anti-LGBT bullying and mental illness and identify the ways to help their patients.

Methods This presentation is informed by a literature search from PubMed In addition, it is informed by a symposium previously done at the American Psychiatric Association (APA) annual meeting in 2014.

Results There is clear evidence in the literature that bullying of LGBT adolescents is pervasive. In addition, LGBT people are more likely to be depressed than their heterosexual counterparts. This combination has led to 4-5 times higher rates of attempted suicide by LGBT adolescents. Having Gay-Straight Alliances in schools, supportive teachers and school administrators, and broader anti-discrimination legislation has a protective effect on this.

Conclusion LGBT adolescents are exposed to more stress by being a minority in society and by being explicitly bullied and discriminated against. This can lead to depression in some of these adolescents, and can also lead to suicide in the most vulnerable among them. There are proven ways to reduce these risks, and psychiatrists have a role to play in advocating for these reforms.

Disclosure of interest The author has not supplied his declaration of competing interest.

<http://dx.doi.org/10.1016/j.eurpsy.2016.01.981>

W48

Cultural variations in LGBT issues

D. Bhugra

World Psychiatric Association, London, United Kingdom

Culturally determined gender roles influence relationships between different-sex partners, and cultural values affect attitudes towards sexual variation. LGBT patients face stigma, discrimination and prejudice and have specific issues related to a number of factors, in addition to the nature of sexuality. These factors affect help-seeking and also cause delays in pathways to care. In specific instances, gay, lesbian and transgender individuals show higher than expected levels of psychopathology. The clinician's attitudes affect therapeutic adherence and therapeutic alliance. LGBT patients may also have specific issues related to "coming out" and this may influence their relationships directly and indirectly. Furthermore, they may experience a reluctance to share their sexual orientation. Matching of therapists may offer one way forward but this is not always possible, and may not work due to a number of reasons.

Disclosure of interest The author has not supplied his declaration of competing interest.

<http://dx.doi.org/10.1016/j.eurpsy.2016.01.982>

W49

HIV pre-exposure prophylaxis (PrEP) and treatment as prevention (TasP): What mental health providers should know

T. Hall

University of California-Los Angeles, Center for Behavior and Addiction Medicine, Los Angeles, USA

Pharmacologic methods of treating and preventing HIV have advanced tremendously in recent years. Understandings of HIV risk and recommendations for risk-reduction strategies have also changed substantially. A majority of new cases of HIV in many developed countries are now acquired through sex with long-term partners who are unaware of their HIV-positive status, rather than from casual or anonymous sexual encounters. Persons with bipolar disorder and substance use disorders are at particularly high risk. Mental health providers who work with LGBT persons and other populations at higher risk for HIV need to understand strategies their patients are using for HIV risk reduction, and to refer appropriate patients for consideration for pre-exposure prophylaxis (PrEP). PrEP is the daily use of an antiretroviral (ARV) medication for