

TENTATIVE PROGRAMME

Satellite meeting on TeleGenetics

Organisers: Ellen Otten, Irene M. van Langen, Groningen, the Netherlands

Saturday, June 8

14:00 – 15:30

Room TBA

- | | |
|-------------|---|
| 14:00-14:10 | Introduction (Irene van Langen, <i>Groningen, the Netherlands</i>) |
| 14:10-14:30 | Results of the European (ESHG) Telegenetics Survey (Ellen Otten, <i>Groningen, the Netherlands</i>) |
| 14:30-14:50 | Experiences on Webconsulting in the Netherlands; results of pilot project "Webconsulting for presymptomatic counseling and testing" (Ellen Otten, <i>Groningen, the Netherlands</i>) |
| 14:50-15:10 | Experiences with other applications of Telegenetics in- and outside Europe (Amal al Hashem, <i>Riyadh, Saudi Arabia</i>) |
| 15:10-15:30 | Discussion, suggestions and needs for the future (e.g. establishment of a telegenetics Working Group) |