


CRISP Partnership Seminar: Recovery, Human Rights and Experts by Experience- the Right to Parent.

Audience: Experts by Experience, Researchers, and Mental Health Organisations

Date: 10 October 2016 10:00-17:30

Venue: Lapinlahti Hospital auditorium - Lapinlahdentie 1, Helsinki 00180

The seminar is free of charge.

Lunch is available at attendees own cost, options include a soup lunch at the Lapinlahden Lähde Café, Loop restaurant, or from Ruoholahti shopping centre.

Programme:

9:30-10:00 Coffee and refreshments

10:00-10:15 Opening words and introduction

Kristian Wahlbeck Director of Development at FAMH and leader of the Policy work package in the CRISP project

10:15-10:45 Co-development and -production of social and health care services - a chance to renew expertise and promote recovery

Outi Hietala PhD – Researcher, Developer

10:45-11:15 How to promote parenting among service users through peer support.

Silvia Krumm, Sociologist and researcher at the Department for Psychiatry II at Ulm University and BKH Günzburg, Germany.

11:15-11:45 Expert by Experience - parent perspective

Ewa Tarvasaho, Expert by Experience

11:45-13:00 Lunch break

13:00-13:30 Human Rights Perspective - Parenting rights through the lens of the Convention on the Rights of Persons with Disabilities (CRPD)

Ulrika Krook, Legal Advisor at SAMS–Samarbetsförbundet kring funktionshinder rf

13:30-14:00 The balancing act between best for child, and best for parent

Tytti Solantaus, Professor Emerita - Finnish Association for Mental Health

14:00-14:30 My Blue Box, Italy: how to respond to the needs of Copmi through the use of Internet and Social Media

Stefania Buoni - Communication Assistant for Contatto NGO Association, Italy

14:30-15:00 Health/happiness wellbeing/inequalities in relation to population interventions for children and young people.

Anna MacIntyre, Centre for Health Policy University of Strathclyde

15:00-15:30 Concluding words

Mirjam Kalland, Adjunct professor, Rector at University of Helsinki, Swedish School of Social Science

15:30-16:00 Nibbles and refreshments, and a guided tour of Lapinlahden Lähde Centre for Wellbeing

Katja Liuksiala – Lapinlahden Lähde

16:00- 17:30 Film - Mamman Flickan och Demonerna (with English subtitles)

An insightful story about a young girl called Ti and her mother who suffers from mental health problems. Ti tries to protect her beloved mother, and takes to her imagination to defeat the mothers' 'demons'. The film is based on Suzanne Osten's book, Mamman, flickan och soporna and is produced by Agneta J. Bergensträhle of Fundament Film. Participant: Suzanne Osten, writer and director.

Courtesy of Walhalla ry