

The First International Forum of Social Workers of Volga Region

“Social Cohesion, Open Society, Equal Opportunities”

August 23 – 24, 2012

Ulyanovsk city

PROGRAMME

Organizers:

The Government of Ulyanovsk Region

The Ministry of Labour and Social Development of Ulyanovsk Region,

The Russian Union of Social Workers and Social Pedagogues

Supported by

Ministry of Labour and Social Development of the Russian Federation, the Russian State Duma, the Federal Assembly of the Russian Federation, the Public Chamber of the Russian Federation, The Council of Europe, The Russian European Trust for Welfare Reform

August 22, 2012

Arrival, transfer to hotel Oktyabrskaya

13.00 – 16.00 – excursion

18.00 – 20.00 – Trip on the boat on the Volga river

August 23, 2012

Venue:

Ulyanovsk city, Lenin Memorial

9.00 – 10.00	Registration of the participants
10.00 – 18.00	Opening ceremony. Workshops. Exhibitions. Press conference
11.00 – 13.00	<p style="text-align: center;">Workshops</p> <p><u>WORKSHOP № 1.</u></p> <p>Social Cohesion of the Society and the Action Plan of its implementation in Europe</p> <p>Facilitator – Gilda Farrel, Head of Division, Council of Europe Social Cohesion Reserch & Early Warning Division</p> <p>Co-facilitator – Sergey Pakhovski, deputy Mayor of Ulyanovsk City</p> <ol style="list-style-type: none"> 1. Social Cohesion and the implementation of this concept in Ulyanovsk City. <i>Sergey Pakhovski, Deputy Mayor of Ulyanovsk City</i> 2. The Concept of Social Cohesion in Russia – its history and development <i>Irina Bondarenko, Member of the Board of the Union of Social Workers and Social Pedagogues, PhD</i> 3. Social Cohesion and well-being for all projects in Europe and Ulyanovsk region. <i>Samuel Thirion, administrator Head of Division, Council of Europe, Social Cohision Research & Early Warning Division</i> 4. The Implementation of the Social Cohesion project in Ulyanovsk region <i>Ekaterina Smoroda, Head of the Social Services Department of the Ministry of Labour and Social Development of Ulyanovsk Region</i> 5. Disability and inclusion <i>Maria Gendeleva, Inclusion Manager, NGO Perspektiva, Moscow</i> 6. The results of monitoring the needs of the citizens of Dimitrovgrad (using methods and technologies of the Council of Europe) <i>Irina Bakanova, Deputy Mayor of Dimitrovgrad, Ulyanovsk Region</i> 7. Modern technologies of effectiveness of work with disabled people <i>Tamara Koldina, Head of Social Services, Novosibirsk City</i> 8. Results of Council of Europe project in municipality Staromaina <i>Olga Novopoltseva, Head of Social Services Department of Staraya Maina</i>

Region

9. Life without barriers project – as an example of social cohesion

Julia Rozhkova, Director of Social Services Centre, Samara Region

WORKSHOP № 2.

The Quality of social services is the base of disabled people's well-being

Facilitator – Anatoly Vasiliev, Minister of Labour and Social Development, Ulyanovsk Region

Co-facilitator – Nadezhda Klimina, Minister of Social Development, Mari-el Republic

1. Direct payments – new technology for independent living

Tony Widmer, OBE, director of the Russian European Trust (Great Britain)

2. Evaluation of the quality of services

Marina Madinova, deputy director of the residential home, Dimitrovgrad, Ulyanovsk region

3. The Quality Assurance system in Samara region

Julia Vyvolokina, social development Ministry of Samara Region

4. Work with people having mental health problems in Australia

Jeffrey Thompson, Doctor of Psychiatry(Australia)

Cathy Kearny, social worker (Australia)

5. Presentation of the film about social services

Nataly Korystina, Director of the children centre, Voronezh region

6. Social services for quality life

Olga Voronchikhina, Director of Gerontology centre, Ulyanovsk region

7. Additional services to disabled people

Sophi Petrova, Charity Fund, Saint Petersburg

WORKSHOP №3.

Social work training to prepare specialists to work with vulnerable groups

Facilitators – Prof Natalia Shmeleva, Head of the Humanitarian Faculty of the Ulyanovsk State University;

Co-facilitator – Inna Lukyanova, Professor, Moscow

1. The main problems in training social work specialists

Natalia Shmeleva, Head of the Humanitarian Faculty of the Ulyanovsk State University

2. Technological rehabilitation process as a good practice of working with disabled people

Sergey Nikitin, Leading Specialist of the Ministry of Health of the Russian Federation, Moscow

3. Education of the staff with Bachelor degree in rehabilitation specialization

Professor Inna Lukyanova, Deputy Rector, of the Social Rehabilitation Academy Moscow

4. Raising qualification of pedagogues working in social sphere

Tatyana Esenkova, Rector of the Pedagogical University, Ulyanovsk

5. Policy in social work staff training

Vera Pyatnitskaya, deputy director of disability centre, Yaroslavl Region

6. Managers in social sphere

Irina Stolyarova, Deputy Rector of Ulyanovsk State Pedagogical University

7. Code of ethics – important component of social work training

Evgenia Pankova, Member of the Board of the Union of Social Workers and Social Pedagogues, Moscow

8. Raising qualification of social workers is raising quality of services

Maria Kholodtsova, PhD, Director of Social Programmes of the Union of Social Workers and Social Pedagogues, Moscow

Workshop № 4

Gender differences in the modern world

Facilitator – Tatyana Sergeeva, Member of the Public Chamber, Ulyanovsk region

Co-facilitator – Marina Suslova – Head of the Committee for Public Relations

of the Moscow Government

1. Women and power

Tatyana Sergeeva, Member of the Public Chamber, Ulyanovsk region

2. Motherhood and disability

Marina Suslova – Head of the Committee for Public Relations of the Moscow Government

3. Raising profile of women in the society

Nadezhda Sitkina, Dimitrovgrad, Ulyanovsk region

4. Rehabilitation of disabled people in Voronezh region

Nataly Kalaeva, Director of Social Services Centre ,Voronezh Region

5. Special Olympics and Gender

Elena Kalinnik, Special Olympics Representative in Ulyanovsk Region

6. Women in business

Tatyana Rebrovskaya, Director of NGO Kamelia, Ulyanovsk Region

7. Gender issues in Kemerovo region

Nataly Pologaeva, Deputy Head of Social Services Kemerovo

WORKSHOP №5.

Accessable environment – equal opportunities.

Facilitator – Vasily Gvozdev – deputy Minister of the Labour and social development, Ulyanovsk Region

Co facilitator – Elena Khohlova, Minister of Social Services, Tver Region

1. The Convention on Disabled Persons Rights

Vasily Gvozdev – Deputy Minister of the Labour and Social Development, Ulyanovsk region

2. Accessable environment one of the main goals of social services

Tatyana Shelomanova, head of the project “Systematika”, PhD, Sanct-Peterbourg

3. The participation at the Federal Ministry programme “Accessible

	<p>Environment for Disabled People ” 2012-2013</p> <p><i>Irina Prosviryakova, Deputy Minister of Social Protection of Population, Tatarstan</i></p> <p>4. To improve the quality of life of disabled people</p> <p><i>Natalya Emangulova, Chair of Disability NGO, Dimitrovgrad, Ulyanovsk Region</i></p> <p>5. Healthy cities – future of the nation</p> <p><i>Vladimir Malinin, Coordinator of the municipal programme “Healthy City”, Ulyanovsk</i></p> <p>6. How to coordinate social expertise and social services</p> <p><i>Inna Dolgopolova, the chief rehabilitation expert, Ulyanovsk Region</i></p> <p>7. Rehabilitation services for disabled people from rural areas</p> <p><i>Natalya Romahina, Director of the Social Centre, Novosibirsk Region</i></p> <p>8. Equal opportunities and NGOs</p> <p><i>Lev Petrov, Charity Fund “Hope” , Saint Petersburg</i></p>
14.00 – 15.00	Lunch
15.30 – 18.00	<p>MASTER CLASSES: 15.30 – 18.00</p> <p>Each master class takes place two times from 15.30 to 16.40 and from 16.50 to 18.00. So every participant will be able to visit two master classes according to his or her professional interests</p>
	<p style="text-align: center;"><u>Master class № 1</u> «Rehabilitation and Care School»</p> <p><i>Facilitators – representatives of Samara Region</i></p>
	<p style="text-align: center;"><u>Master class № 2</u> «Organization of parental self-help groups as the way to support families with disabled children»</p> <p><i>Facilitator – Tatiana Luchnikova, Director of the “Sunflower” Rehabilitation Center for Disabled Children in Ulyanovsk city</i></p>
	<p style="text-align: center;"><u>Master class № 3</u> «The ways to estimate the rehabilitation potential of disabled people»</p> <p><i>Facilitators – representatives of the “Effecton” Company (Moscow)</i></p>

	<p style="text-align: center;"><u>Master class № 4</u></p> <p style="text-align: center;">«Beauty with character: do disabled people need fashion ?»</p> <p><i>Facilitator – Galina Volkova, Director-General of “Ortho Fashion” Company, Head of the Fashion Section in the Moscow Union of Designers, Doctor of Economics</i></p>
	<p style="text-align: center;"><u>Master class № 5</u></p> <p style="text-align: center;">«Professional burn-out of social workers – solutions of the problem»</p> <p><i>Maria Kholodtsova, PhD, consultant of the Union of Social Workers and Social Pedagogues</i></p>
	<p style="text-align: center;"><u>Master class № 6.</u></p> <p style="text-align: center;">«Organization of activities in the sensory room»</p> <p><i>Facilitator – Pankaj Kushwaha, Director-General of “Rehab and Medical” Great Britain</i></p>
	<p style="text-align: center;"><u>Master class № 7.</u></p> <p style="text-align: center;">«Social worker – leader or manager?»</p> <p><i>Facilitator – Marc Patton, Member of the Board of the Russian-European Trust for Welfare Reform (Great Britain)</i></p>
	<p style="text-align: center;"><u>Master class № 8.</u></p> <p style="text-align: center;">«Regional train “For healthy way of life and healthy, happy family” as the social technology of social cohesion development in Ulyanovsk Region»</p> <p><i>Facilitator – Zinaida Kudinova, Head of the Social Support Department of Labor and Social Development Ministry, Ulyanovsk Region</i></p>
	<p style="text-align: center;"><u>Master class № 9.</u></p> <p style="text-align: center;">«Adaptation of innovations “alarm button” and “social telephone” in frameworks of private and state partnership»</p> <p><i>Facilitator – Ekaterina Smoroda, Head of the Department of Progressive Social Development, the Social Support Branch of the Labour and Social Development Ministry, Ulyanovsk Region</i></p>
	<p style="text-align: center;"><u>Master class 10</u></p> <p style="text-align: center;">«Ergonomic approach to care of disabled people who are incontinent»</p> <p><i>Facilitators – personnel of the “SCA Hygiene Products Russia” Ltd.</i></p>
	<p style="text-align: center;"><u>Master class № 11</u></p> <p style="text-align: center;">«Crisis intervention in work with people at risk»</p> <p><i>Facilitator – Eugenia Sorokina, PhD, Senior Lecturer of the Institute of Advanced Social Practice, Moscow</i></p>

	<p style="text-align: center;"><u>Master class № 12</u></p> <p>«Socially oriented projects supporting children at risk: new approach – successful realization – efficient and stable result»</p> <p><i>Facilitator – Irina Bondarenko, PhD, adviser of the Social Projects’ Department of the Foundation supporting children at risk, member of the RUSWSP Board</i></p>
	<p style="text-align: center;"><u>Master class №13</u></p> <p>“The European Social Charter – how to use this document by social workers and disabled people”</p> <p><i>Facilitators – Riccardo Priore, Department of the European Social Charter and Social Security Code, Directorate General of Human Rights and Rule of Law, Council of Europe</i></p> <p><i>Elena Machulskaya, Professor of the Moscow State University, member of the Social Rights’ Commission in the Council of Europe</i></p>
18.00 – 19.00	Concert
19.30 – 21.30	Reception of the Governor – Chair of the Government of Ulyanovsk Region

August 24, 2012

9.00 – 15.00	WORK OF THE EXHIBITION, PRESENTATIONS OF INNOVATIVE EXPERIENCE, PRESS CONFERENCE
9.00 – 11.00	WORKSHOPS
	<p><u>WORKSHOP № 6.</u></p> <p>Modern technologies in the rehabilitation of disabled people</p> <p><i>Facilitator – Tatiana Luchnikova, Director of the “Sunflower” Rehabilitation Center for Disabled Children, Ulyanovsk City</i></p> <p><i>Co- facilitator – Natalya Kushwaha, Director of Rehab and Medical Company</i></p> <p>1. Early intervention as a prevention of Disability</p> <p><i>Tatiana Luchnikova, Director of the “Sunflower” Rehabilitation Center for Disabled Children, Ulyanovsk City</i></p>

	<p>2. Camping for blind people</p> <p><i>Iraida Stroganova, Director of the centre for blind people, Samara Region</i></p> <p>3. Ippotherapy</p> <p><i>Ludmila Danilova, Director of Horse Therapy Centre</i></p> <p>4. How to make projects and programmes in organizing the activity of disabled people</p> <p><i>Tatyana Izosimova, Leading Specialist of Tyumen Social Services Department</i></p> <p>5. Rehabilitation treatments for children with cerebral palsy</p> <p><i>Irina Palshentseva, chief doctor of the hospital, Ulyanovsk</i></p> <p>6. Innovative technologies in the work of disability centre</p> <p><i>Sergey Mukhin, Director of the Social Services Centre, Novosibirsk</i></p> <p>7. Reminiscence therapy</p> <p><i>Irina Valieva, Director of sanatorium for elderly people, Ulyanovsk</i></p> <p>8. Rehabilitation programmes for physical and mental disabilities</p> <p><i>Natalya Kushwaha, Director of Rehab and Medical Company</i></p>
	<p><u>WORKSHOP № 7.</u></p> <p>Innovative approaches to creation of new work places with high productivity for disabled people and their families</p> <p><i>Facilitators – Galina Saveleyv, Head of the Employment Department of Ulyanovsk Region</i></p> <p><i>Co - facilitator – Konstantin Konkov, Deputy minister of Social Services of Udmurtia region</i></p> <p>1. Factories and plants employing disabled people</p> <p><i>Ludmila Nekrasova, President of the Association of Employees, Ulyanovsk region</i></p> <p>2. Work with disabled people in Germany</p> <p><i>Gabriele Stark- Angermeier, Member of the Board of the International Federation of Social Workers, Germany</i></p>

	<p>3. Work for disabled people – evolution</p> <p><i>Alexander Lysenko, Chair of the National Disability Centre, Moscow</i></p> <p>4. “Perspectiva” in employment programmes</p> <p><i>Mikhail Novikov, Head of employment programmes of Perspectiva, Moscow</i></p> <p>5. Enterprises in supporting people with disabilities</p> <p><i>Viktor Turchenko, General Director of Ulyanovsk furniture factory</i></p> <p>6. New employment technologies</p> <p><i>Evgeny Bakaev, Director of factory Saratov Region</i></p> <p>7. Employment of disabled people in social centres</p> <p><i>Venera Kamalova, Director of Social Rehabilitation Centre, Tatarstan</i></p>
	<p><u>WORKSHOP № 8.</u></p> <p>Strengthening family ties – improving social cohesion</p> <p><i>Facilitator – Ludmila Tihonova – Director of the registry office of Ulyanovsk region</i></p> <p>1. Healthy children – healthy generation</p> <p><i>Valentina Karaulova – Minister of Health of Ulyanovsk region</i></p> <p>2. Interdisciplinary approach in work with vulnerable people</p> <p><i>Tatyana Zelenova, Head of Yaroslavl Regional Branch of the Union of Social Workers and Social Pedagogues</i></p> <p>3. New approaches in keeping family traditions</p> <p><i>Ludmila Tihonova – Director of the registry office of Ulyanovsk Region</i></p> <p>4. Technologies of supporting disabled children</p> <p><i>Tatyana Selezneva, Director of Social Services Centre, Astrakhan Region</i></p> <p>5. Family policy of Ulyanovsk region</p> <p><i>Ekaterina Bahanova, Head of the Family Department, Ministry of Labour and Social Services of Ulyanovsk Region</i></p>

	<p>6. Rehabilitation programmes of Novosibirsk region</p> <p><i>Irina Raratyuk, Head of Demography Department of Novosibirsk Ministry of Social Development</i></p> <p>7. The right of the child to have family</p> <p><i>Marina Gordeeva, Head of the Fund supporting children in difficult situations</i></p> <p>8. Disability and sport</p> <p><i>Irina Sergeeva, Director of residential home, Kirov region</i></p>
	<p><u>Workshop 9</u></p> <p>Partnership of the state and the civil society as the way to provide available environment for disabled people</p> <p><i>Facilitator – Galina Edvards – Ombudsman for Ulyanovsk region</i></p> <p><i>Co-facilitator – Vladislav Trubnikov – Member of the Public Chamber of the Russian Federation</i></p> <p>1. Virtual museum</p> <p><i>Galina Edvards – Ombudsman for Ulyanovsk Region</i></p> <p>2. Healthy cities – equal rights</p> <p><i>Elena Krylova – Head of Social Services Department for Dimitrovgrad</i></p> <p>3. Interdisciplinary approach in work with disabled people</p> <p><i>Tatyana Nester, Deputy Head of the Social Services Department for the city Kemerovo</i></p> <p>4. Partnership between state and NGO as a mechanism of developing accessibility for disabled people</p> <p><i>Aleftina Trofimova, director of Novocheboksarsk rehabilitation centre for children, Chuvashia Republic</i></p> <p>5. Breaking barriers</p> <p><i>Irina Trofimova, Head of the Social Services Department for Tomsk Region</i></p> <p>6. Adaptation through sport</p> <p><i>Irina Shantsina – Deputy Head of Social Services Department, Kirov Region</i></p>

	<p>7. Specialised help to disabled children</p> <p><i>Elena Latinova – Chair of the Association of Disabled People Ulyanovsk Region</i></p>
12.00 – 14.00	<p>Plenary meeting. Signing the Protocol of Intention on the implementation of the Social Cohesion Plan between the Government of Ulyanovsk region, the Public Chamber of Ulyanovsk region and Council of Europe Social Cohesion Research & Early Warning Division</p> <p>Speeches</p> <p><i>Sergey Morozov, Governor – Chair of the Government of Ulyanovsk Region</i></p> <p><i>Gilda Farrell, Head of Division, Council of Europe Social Cohesion Research & Early Warning Division</i></p> <p><i>Antonina Dashkina, President of Russian Union of Social Workers and Social Pedagogues, Vice President of INGO Conference, Council of Europe</i></p> <p><i>Grigory Lekarev, Head of the Disability Department, Ministry of Labour and Social Development of the Russian Federation</i></p> <p><i>Marina Gordeeva, Chair of the Fund supporting children in difficult situations</i></p> <p><i>Alexandr Lysenko, Research coordinator and Chair of the National Center of Disability Problems</i></p> <p><i>Nadezhda Klimina, Minister of Social Services of Mari-El Republic</i></p>
14.00 – 16.00	<p>CLOSING CEREMONY</p>

August 24 – 25, 2012

Departure of the participants