

Europe in Action 2011

Family Action for the Inclusion of People with Intellectual
Disabilities in Society

12 - 14 May 2011, Palm Beach Hotel, Larnaca - Cyprus

Under the Auspices of the Minister of Labour and Social Insurance

Organizers

Pancyprrian Parents Association
for People With Mental Handicap

Supported by

European Commission

Committee for the
Protection of the
Rights of People
with a Mental
Handicap

Lifelong Learning Programme

Education and Culture DG

Index

Welcoming address

Organizers & Invited speakers

Rules For Accessibility and EU support

Program

Local sponsors

Presentation Posters/ Cultural event

Welcoming Address

Dear Participants

It is a great honour to welcome you to the 2011 annual conference of Inclusion Europe that is hosted in Cyprus and takes place in Larnaca between 12- 14 May 2011.

As you know, this beautiful island, Cyprus, is situated in the very Eastern corner of the mediterranean and according to the myth it is here that Aphrodite, the Goddess of Beauty and Love was born. Having a history of almost 11 000 years it has a rich cultural heritage.

On behalf of the organizers we welcome you to the conference and to Cyprus

Constantinos Efrem
**President of the Pancyprian Parents
Association for People with Mental Handicap**

Maureen Piggot OBE
Interim President of Inclusion Europe

Organizers and Speakers

Inclusion Europe

Geert Freyhoff
Camille Latimier
Petra Letavayova
Olga Radzieniczak

Local Organizers / Supporters

Pancyprrian Parents Association for People with Mental Handicap

Constantinos Efrem
Maria Georgiou
Ioanna Irakleous
Michalis Louka

Committee for the Protection of Rights of People with a Mental Handicap

Rea Kakouli
Stella Moustaka Playbell
Maro Riala
Sotiris Xiouros

Conference Secretariat -TOP KINISIS

Marinela Sofocleous

Invited Speakers

Ines Boban (Germany)
Albert Brandstätter (Austria)
Cornelia Broesskamp (United Kingdom)
Violetta Christophidou Anastasiadou (Cyprus)
Eleni Dimitriou (Cyprus)
Andrew Doyle (Scotland)
Constantinos Efrem (Cyprus)
Ciara Evans (United Kingdom)
Christina Flourentzou - Kakouri (Cyprus)
Lygia Fysentzides (Cyprus)
Chris Gardiner (Czech Republic)
Johan Ten Geuzendam (European Commission)
Poly Hadjisavva (Cyprus)
Senada Halilcevic (Croatia)
Ulrich Hellmann (Germany)
Andreas Hinz (Germany)
Maria Ioannou (Cyprus)
Thomas Katsonis (Cyprus)

Invited Speakers

Thérèse Kempeneers - Foulon (Belgium)

Lefki Kourea (Cyprus)

Ioanna Kouvaritaki (Greece)

Klaus Lachwitz (Inclusion International)

Camille Latimier (Inclusion Europe)

Michalis Louka (Cyprus)

Xenia Louka (Cyprus)

Julie Lunt (United Kingdom)

Slavenka Martinovic (Croatia)

Andreas Mavroudis (Cyprus)

Despina Mertaka (Cyprus)

Osamu Nagase (Japan)

Christakis Nikolaides (Cyprus)

Alex Ouloupis (Cyprus)

Krisse Paaskynen (Finland)

Savvoula Papamiltiadou Assiotou (Cyprus)

Aglaiä Parth (Austria)

Pavlos Paschalis (Cyprus)

Marina Payiatsou (Cyprus)

Kakia Peteinou (Cyprus)

Eleni Phtiaka (Cyprus)

Maureen Piggot OBE (United Kingdom)

Rönnerstein Maryanne (Sweden)

Stella Moustaka Playbell (Cyprus)

Frans A. Scholte (The Netherlands)

Antonis Skordilis (Cyprus)

Marina Sofocleous (Cyprus)

Yiannis Vardakastanis (Greece)

Lisa Wimmier (Austria)

Sotiris Xiouros (Cyprus)

Shirley Young (United Kingdom)

Fotini Zafiropoulou (Greece)

Rules of Accessibility and EU Support

Each participant of this conference receives a leaflet about the rules for accessible meetings. Three logos (blue, yellow and red) have been used in this programme to represent three levels of accessibility.

The speakers have been asked to respect the level of accessibility of their session. All speakers have up to **20 minutes** for their presentation. They have all worked hard and we hope it will give all participants an opportunity to fully participate in our annual conference "Europe in Action".

Please find below the description of each logo.

The easy-to-understand logo

- Symbols, illustrations and examples in the speeches will help the participants to understand the topic discussed.
- The speakers will speak slowly and without jargon.
- The speakers will interact with the audience.
- The speakers will know about the cards and will be very careful to respect them (speakers will stop when red cards are raised and slow when they see yellow cards).
- There will be more time for questions.

The yellow logo

- The speakers will speak slowly and will pay attention to the cards raised by participants.
- There will be interaction with audience.

The red logo

There will be no accessibility measures taken in these sessions. This means:

- The speaker will not need any support for his/her talk.
- The words will probably be very specific and not easy to understand.
- The speakers will not have to stop when they see the cards.

This conference is supported by the European Commission. It reflects the views only of the authors, and the Commission cannot be held responsible for any use that may be made of the information contained therein. Part of its funding is provided under the European Community Programme for Employment and Social Solidarity (2007-2013). This programme was established to financially support the implementation of the objectives of the European Union in the employment and social affairs area, as set out in the Social Agenda, and thereby contribute to the achievement of the Lisbon Strategy goals in these fields.

The seven-year programme targets all stakeholders who can help shape the development of appropriate and effective employment and social legislation and policies across the EU-27, EFTAEEA and EU candidate and pre-candidate countries.

PROGRESS mission is to strengthen the EU contribution in support of Member States' commitments and efforts to create more and better jobs and to build a more cohesive society. To that effect, PROGRESS will be instrumental in:

- providing analysis and policy advice on PROGRESS policy areas;
- monitoring and reporting on the implementation of EU legislation and policies in PROGRESS policy areas;
- promoting policy transfer, learning and support among Member States on EU objectives and priorities; and
- relaying the views of the stakeholders and the society at large.

For more information see: http://ec.europa.eu/employment_social/progress/index_en.html

Lifelong Learning Programme

European Commission

Thursday, 12 May 2011

08:30-09:30

Registration

09:30-11:00

Opening Plenary

The role of the UN Convention on the Rights of Persons with Disabilities in building inclusive communities

Moderator: Stella Moustaka Playbell

Plenary Room (EN/GR)

Welcome

- Constantinos Efrem - (Pancyprian Parents Association for People with Mental Handicap)
- Sotiris Xiouros (Committee for the Protection of the Rights of People with Mental Handicap)
- Maureen Piggot OBE (Inclusion Europe)
- Andrew Doyle (European Platform of Self-Advocates)
- Soteroulla Charalambous - (Minister of Labour and Social Insurance, Cyprus)

The role of the UN Convention in building inclusive communities

Yannis Vardakastanis - Keynote Speaker (European Disability Forum)

A break-through for families: the UN Convention

Maureen Piggot OBE (Interim President of Inclusion Europe)

Cultural Event (songs of children from the Agios Spiridonas school)

11:00-11:30

Coffee break

11:30-13:00

Parallel session 1.1

The core concepts of the UN Convention for people with intellectual disabilities: legal capacity, inclusive education and living in the community

Moderator: N.N

Plenary Room (EN/GR)

Legal capacity and supported decision making: their relevance for families

Ulrich Hellmann (Lebenshilfe, Germany)

Educational policy and practice in the promotion of social inclusion

Pavlos Paschalis (Ministry of Education and Culture, Cyprus)

11:30-13:00

Parallel session 1.2

The impact of the UN Convention on persons with intellectual disabilities, their families and their organizations

Moderator: Sotiris Xiouros

Room: London (EN)

General aspects: existing structures and changes needed in Cyprus

Christakis Nikolaides (Cyprus Confederation of Organizations of the Disabled) and Constantinos Efrem (Committee for the Protection of the Rights of People with a Mental Handicap)

The experience from the implementation of the UN Convention for the Rights of Children

Stella Moustaka Playbell (Committee for the Protection of the Rights of People with a Mental Handicap)

Thursday, 12 May 2011

11:30-13:30

Parallel session 1.3

Monitoring and implementation of the Convention on the Rights of People with Disabilities: challenges at local, national and European levels

Moderator: N.N

Room: Brussels (EN)

The involvement of family organisations in the monitoring of UNCRPD
Camille Latimier (Inclusion Europe)

The Ombudsman as a competent body for the promotion of principle of equal treatment

Despina Mertaka (The Ombudsman Office, Cyprus)

11:30-13:00

Parallel session 1.4

Family action in the implementation of the UN Convention

Moderator: N.N

Room: Paris (EN)

How to make our voice heard: family action and family advocacy (tbc)

Brothers and sisters as advocates for inclusion in the community

Thérèse Kempeneers-Foulon (ANAHM, Belgium)

13:00-14:00

Lunch

14:00-15:30

Plenary 2

Cooperation to achieve communities for all

Moderator: Constantinos Efrem

Plenary Room (EN/GR)

A new emphasis for the social inclusion of people with disabilities:

The EU Disability Action Plan

Johan Ten Geuzendam (European Commission)

Participation of people with intellectual disabilities in political and public life

Maureen Piggot (Mencap, UK)

Disability policies in Cyprus

Christina Flourentzou Kakouri (Department for Social Inclusion of Persons with Disabilities, Cyprus)

15:30-16:00

Coffee break

16:00-17:30

Parallel session 2.1

The role of Governments in setting frameworks for inclusion

Moderator: N.N

Plenary Room (EN/GR)

The role of the family and social welfare services for the social inclusion of people with intellectual disabilities

Savvoula Papamiltiadous- Assiotou (Social Welfare services, Cyprus)

Living in the community

Fotini Zafiropoulou (Greek National Disability Council, Greece)

Thursday, 12 May 2011

The role of Diagnosis and Genetic counselling in the Inclusion of patients with rare diseases.

Violetta Christophidou Anastasiadou (Clinical Genetics Dept, Makarios Hospital/
Cyprus Institute of Neurology and Genetics)

16:00-17:30

Parallel session 2.2

The expectations of parents and family members

Moderator: Christina Flourentzou Kakouri

Room: London (EN)

The expectations of families

Xenia Louka (Parent, Cyprus)

Parents: the daily routine

Eleni Phtiaka (Cyprus University)

16:00-17:30

Parallel session 2.3

Practices, resources and requirements of local communities

Moderator: N.N.

Room: Brussels (EN)

Agenda 50: a tool for the implementation of the Convention

Maryanne Rönnersten (The Swedish Disability Federation, Sweden)

How parents can influence legislation and practices at local level

A good practice from Edinburgh

Shirley Young, UK

16:00-17:30

General Meeting of the European Platform of Self-Advocates (EPSA)

Room: Paris (EN)

EPSA General Meeting

Andrew Doyle (President of EPSA)

19:00

Reception at Larnaca Castle

Welcome by the Mayor of Larnaca

Songs by self advocates of Xristou Steliou Ioannou Foundation

Friday, 13 May 2011

09:00-10:00

Plenary 3

How can self-advocates contribute to mobilizing inclusive communities

Moderator: Sandra Marques

Plenary Room (EN/GR)

Step into Life

Senada Halilcevic (ASA, Croatia)

If I could have a chance to decide by myself...

Andreas Mavroudis (Christos Stelios Ioannou Foundation, Cyprus)

Your community and you

Andrew Doyle (Enable ACE Committee, Scotland)

10:00-10:30

Coffee break

Friday, 13 May 2011

10:30-12:00

Parallel session 3.1

What support do we need to live independently and have our own families

Moderator: N.N

Plenary Room (EN/GR)

Home sweet home

Krisse Paaskynen (Me Itse ry, Finland)

Living independently in the community house

Marina Sofocleous (Agios Stefanos Foundation, Cyprus)

What support do we need to live independently and have our own families

Andrew Doyle (Enable ACE Committee, Scotland)

10:30-12:00

Parallel session 3.2

Organizing professional support for living in the community: challenges and solutions

Moderator: Sotiris Xiouros

Room: London (EN)

The role and social contribution of behavior analysis in the support and training of families of individuals with intellectual disabilities

Xanthi Polidorou and Lefki Kourea (European University of Cyprus)

Medical care for people with intellectual disabilities in a European perspective

F.A. Scholte (European Association of Intellectual Disability Medicine, The Netherlands)

Living in the community: a case study

Slavenka Martinovic (Association for Promotion Inclusion, Croatia)

10:30-12:00

Parallel session 3.3

Promoting volunteer involvement: examples of good practices

Moderator: Kyriakos Stefanou

Room: Brussels (GR)

Children with Intellectual disabilities have the right to active participation in social life

Lygia Fysentzides (Member of the Steering Committee of the Pancyprian Volunteerism Coordinating Council) **(EN Consecutive interpretation)**

The concept of voluntarism and the expected role in the protection of services towards the citizens with intellectual disability in Cyprus. The case of Theotokos Foundation

Thomas Katsonis (Director of Theotokos Foundation, Cyprus)
(EN Consecutive interpretation)

10:30-12:00

Parallel session 3.4

The role of media in producing positive images of people with intellectual disabilities

Moderator: N.N

Room: Paris (EN)

Persons with intellectual disabilities and the media.

Antonis Skordilis (Journalist, Cyprus)

How self advocates can be involved in the media and campaigning

Ciara Evans (Mencap, UK)

12:00-14:00

Lunch

Friday, 13 May 2011

14:00-15:30

Plenary 4

Person Centered Planning for living included in society

Moderator: Albert Brandstätter

Plenary Room (EN/GR)

Introduction to the project

Albert Brandstätter

Person Centered Planning – the perspective of self-advocates and their assistants

Aglaia Parth & Lisa Wimmmler

Person Centered Planning – method, experience, policy

Julie Lunt (HSA)

EU Project "New Paths to Inclusion" – evaluation, outcomes, perspectives

Andreas Hinz (Germany)

15:30-16:00

Coffee break

16:00-17:30

Parallel session 4.1

Person Centered Planning

Moderator: Lisa Wimmmler and Aglaia Parth

Plenary Room (EN/GR)

The perspective of self-advocates and their assistants

Lisa Wimmmler and Aglaia Parth, WIBS, Austria

16:00-17:30

Parallel session 4.2

Person Centered Planning

Moderator: Ines Boban and Andreas Hinz

Room: London (EN)

New Paths to Inclusion – Person Centred Planning as Support for Change of Peoples' Situations and Organisations

Ines Boban & Andreas Hinz

16:00-17:30

Parallel session 4.3

Person Centered Planning

Moderator: Julie Lunt

Room: Paris (EN)

Person Centered Planning – method, experience, policy - Julie Lunt

16:00-18:30

Inclusion Europe Annual General Assembly 2011

Room: Brussels (EN/FR)

General Assembly 2011

Maureen Piggot (interim President of Inclusion Europe)

20.30

Gala Dinner at the Palm Beach Hotel (including traditional music and dance)

Saturday, 14 May 2011

09:00-10:30

Parallel session 5.1

Strengthening the family action in the UN Convention

Moderator: N.N.

Plenary Room (EN/GR)

The educational psychology service's role in the empowerment of families according to the UN Convention on the rights of persons with disabilities
Alex Ouloupis (Department for Educational Psychology, Ministry of Education and Culture, Cyprus)

Expectations of parents and families

Cornelia Broesskamp (Parents for Inclusion, UK)

09:00-10:30

Parallel session 5.2

Early intervention for the inclusion for people with intellectual disabilities

Moderator: Michalis Louka

Room: London (EN)

The situation of provision of early intervention services in Cyprus
Team of Early Intervention (Committee for the Protection of the Rights of People with a Mental Handicap)
Requirements for successful inclusion at school focus upon sufficient professional evaluations at preschool level
Maria Kristopoulou & Kakkia Petinou (European University, Cyprus)

09:00-10:30

Parallel session 5.3

Supporting children rights in Europe

Moderator: Kyriakos Stefanou

Room: Brussels (EN)

Implementation of the Convention on the Rights of the Child for children with intellectual disabilities in Europe – the case of Greece
Ioanna Kouvaritaki (Greece)
Preliminary findings of the research into the implementation of the Convention on the Rights of the Child - Chris Gardiner (Eurochild, Belgium)

09:00-10:30

Parallel session 5.4

Developing coordinated approaches at national, European and International level to build inclusive communities

Moderator: N.N

Room: Paris (EN)

Linking local voices to Global Changes – Inclusion International's strategies to build inclusive communities
Klaus Lachwitz (Inclusion International)
Intellectual Disability, the UN Convention and natural disasters the example of Japan - Osamu Nagase (Inclusion Japan)

10:30-11:00

Coffee break

Saturday, 14 May 2011

11:00-12:30

Closing plenary

Summary of the conference

Plenary Room (EN/GR)

Summary of the conference

Moderators team

Speech by Member of the European Parliament - Antigoni Papadopoulou

Speech by Member of the European Parliament - Hadjigeorgiou Takis

Reactions and conclusions for Cyprus

Michalis Louka (Pancyprian Parents Association For People With Mental Handicap)

Reactions and conclusions on the European level

Maureen Piggot (interim President of Inclusion Europe)

Local Sponsors

Larnaca Municipality

Electricity
Authority
of Cyprus

The Association of the friends
of Christos Steliou Ioannou foundation

cutting through complex

Coop Kaimakliou

GENERAL CONSTRUCTIONS
COMPANY LTD

UNIVERSAL LIFE

Department of Antiquities

Millimaris Trading House LTD

CYPRUS TOURISM ORGANISATION

Telecommunications instructure is kindly provided by

Cultural events / Presentation Posters

- Children from Agios Spiridonas school will sing at the Cultural Event on the Welcome Reception
- Self Advocates from Xristou Steliou Ioannou Foundation will sing at the Reception Cocktail

Posters will be presented at the conference menu:

- Theotokos Foundation . Dimitri Lagiou Street, P.O Box : 56473, Limassol
- Iliaktida Daily Center, 28 Troia Street, Aglantzia, Nicosia
- Prosvasi Daily Center, 3 Lykourgou Street, 3012 Limassol
- Association for the Welfare of People with Mental Handicap, 22 Agiou Marona Street, Nicosia
- Vocational Rehabilitation Center, Department for Social Inclusion of Persons with Disabilities, Cyprus, P.O Box 23526, 1680, Nicosia

BEST PRIVATE BANK IN CYPRUS FOR

ΔΥΟ ΠΡΩΤΙΕΣ ΣΤΗ ΣΕΙΡΑ!

ΒΡΑΒΕΙΟ

Best Private Bank in Cyprus 2010

ΒΡΑΒΕΙΟ

Best Private Bank in Cyprus 2011

Σας ευχαριστούμε που για δεύτερη φορά, μέσα στα 3,5 χρόνια λειτουργίας μας, μας βραβεύετε ως το καλύτερο Private Banking στην Κύπρο.
Δεσμευόμαστε να συνεχίσουμε να ανταποκρινόμαστε στις ανάγκες σας με τον ίδιο, αμείωτο ενθουσιασμό.

**Best Private Bank in Cyprus
2011 Euromoney Survey of Private Banking
and Wealth Management**

Eurobank EFG

Private Banking

www.eurobankefg.com.cy // +357 22208000