

Summer School on vulnerability and cross-sectoral approaches to tackle it in prevention programmes

Moravske Toplice, Slovenia, 30 June – 3 July 2014

Scope and purpose

As WHO collaborating centre we started to organise public health summer schools and short trainings with the goal to increase capacity for understanding, measuring, and acting on inequalities in health especially in central, east and southeast Europe. However, the summer school is open to other international participant around the world as well.

The objectives of this year's summer school are twofold:

- providing learning exchange about partnership approaches at the community level for health and wellbeing, social activation and inclusion
- to learn about the pathways into and out of vulnerability to identify gaps and priorities to be addresses through prevention programs, what can be strengthened, developed, changed...
- providing opportunity for exchange of know-how, good practices and innovative approaches to tackle vulnerability and health inequalities with proportionate universalism

The target audiences are:

- providers of prevention programs for children, adolescents and adults (NIPH with regional branches, community nurses, model practices, health education centres in primary care, centres for social care, crisis centres for youth, centres for drop-outs, family centres...), NGOs working with vulnerable groups and people with special needs, NGOS in public health and social inclusion (HOSPIC, KARITAS, RC, etc)
- participants from WHO Regions for Health Network
- participants from Southeast European Health Network (SEEHN)
- participants from the neighbouring countries that are working in cross border areas on vulnerability, prevention programs and health equity (Austria, Hungary, Croatia, Italy)

Working language

Working language will be English, since the summer school is an international event.

Participation fee

There is no participation fee for summer school, snacks and coffee during breaks, lunches and two diners are covered by the organisers. Participants need to cover their accommodation and travel to the venue.

Registration deadline

Please register before 15 June 2014 to czr@czr.si. We have limited number of places and will fill them on the first come first served principle.

Information

For more information contact tatjana.buzeti@czr.si or + 386 41 797 508 or have a look at www.czr.si.

Draft Program

Sunday, 29 June 2014

..... Arrival of foreign participants (WHO RHN, SEEHN, etc)

Monday, 30 June 2014

Learning exchange day on partnership approaches at the community level for health and well being, social inclusion and social activation: Pre-summer school event for WHO RHN and SEEHN and other international participants

- 9:30 – 12:30 Health and social determinants of health within regional development plan
- Presentation of Regional action group on health and development
 - Health and social activation within regional development plan 2014- 2020
 - Partnership with local media- an effective communication strategy
- 13:00 – 14:30 Lunch
- 14:30 – 17:00 Visit to eco- social farm Korenika and presentation of social inclusion and employment programs for vulnerable groups, social mobilisation (film on the programs and objectives of the site visits available on line)
- 18:00 – 19:00 Organised Nordic walking on the Health oasis trails, health as an entry point for employment, tourism development
- 19:30 Dinner at tourist farm

Tuesday, 1 July 2014

- 9:00 – 9:30 **Registration & Coffee**
- 9:30 – 10:00 **Opening**
- Welcome address by Mojca Gobec, Director General, Directorate of Public Health, Ministry of Health
 - Welcome address by Marijan Ivanuša, Head of WHO Country Office Slovenia
 - Welcome address by Ivan Eržen, director of National Institute of Public Health
 - Introduction to the summer school, Tatjana Buzeti, Centre for health and development Murska Sobota
- 10:00 – 11:00 An introduction to concept and pathways of vulnerability and how do we develop pathways out of it, Jennie Popay, Lancaster University, UK
Presentation 45 min
Discussion 15 min
- 11:00 – 11:30 Coffee break

- 11:30 – 13:00 Equity practice in primary health care, Canadian experience, Mary- Jo Monk, Senior Policy Analyst, Primary Health Care at Nova Scotia Department of Health and Wellness, Canada
Presentation 30 min
Discussion 15 min
- Promoting Health and Reducing Health Inequities through Whole of Government and Whole of Society Approaches: Lessons from Scotland, Video Projection
Prepared by Harry Burns, Chief Medical Officer for Scotland (2005-2014)
Presentation 30 min
- 13:00 – 14:00 Lunch
- 14:00 – 15:30 Integrated approaches on pathways out of vulnerability
Working with vulnerable groups, Dejan Dravec, Tomaž Lapoša, Alenka Kučan, Vocational centre Murska Sobota, Slovenia
Presentation 30 min
Discussion 15 min
- Strengthening parenting
Albert Mrgole, Institute Vežal, Slovenia
Presentation 30 min
Discussion 15 min
- 15:30 - 16:00 Coffee break
- 16:00- 17:30 Integrated approaches on pathways out of vulnerability
Migrant's health challenges, Flavio Lirussi, Italy
Presentation 30 min
Discussion 15 min
- What about prevention for people without health insurance? (TBC)
Presentation 30 min
Discussion 15 min
- 19:30 Diner

Wednesday, 2 July 2014

Slovene action planning day for transformation of universal policies towards universal outcomes learning from progressive universalism approaches, strengthening progressives

- 9:00 – 10:00 Working with and for people with special needs, Maja Povše, Institute for rehabilitation of Republic of Slovenia
Presentation 30 min
Discussion 15 min

Equity practice in prevention programs in Slovenia- introduction into the group work

Jožica Maučec Zakotnik, Polonca Truden, National Institute of Public Health

Presentation 30 min

10:00 – 10:30	Coffee break
10:30 - 12:00	group work: planning next steps <ol style="list-style-type: none">1. Improving accessibility of prevention program for vulnerable youth2. Strengthening parenting3. Improving accessibility of prevention program for people with special needs4. Improving accessibility of prevention program for people without health insurance and migrants
12:00- 13:00	Lunch
13:00 – 14:30	group work: planning next steps <ol style="list-style-type: none">1. Improving accessibility of prevention program for vulnerable youth2. Strengthening parenting3. Improving accessibility of prevention program for socially disadvantaged and people with special needs4. Improving accessibility of prevention program for people without health insurance and migrants
14:30- 15:00	Coffee break
15:00 – 16:30	Feedback from the group work Reflections and discussion on summer school Closure
....	Departure

Practical information

How to get to the venue

By airplane will be the most convenient way for the majority of participants. You have few options:

1. Graz Airport, Austria, <http://www.flughafen-graz.at/en/home.html>
2. Ljubljana Jože Pučnik Airport, Slovenia, <http://www.lju-airport.si/en/Main>
3. Zagreb International Airport, Croatia, <http://www.zagreb-airport.hr/>

Organised transportation from airports to the venue will be available via shared taxi among the participants. From the airport, depending on the hour of your arrival there will be taxi arrangements to take you to the hotel. Please provide us your contact details to make the necessary preparations (airport of arrival, day and hour of arrival, the number of the flight, telephone number). The price corresponding to the trip (100-150 euro depending on the airport of arrival) will be shared among the participants who join the trip.

Traveling by train might be more time consuming option but available to Maribor or Murska Sobota. Have a look at <http://www.slo-zeleznice.si/en/passengers/slovenia>.

You can plan your journey using <http://www.viamichelin.com/> if you travel **by car**.

Venue:

Hotel Ajda

Terme 3000 Moravske Toplice, Kranjčeva ulica 12, SI- 9226 Moravske Toplice, Slovenija,

T: + 386 2 512 22 00, + 386 2 512 22 80, info@terme3000.si

<http://www.sava-hotels-resorts.com/en/accomodations/terme-3000-moravske-toplice/hotel-ajda/>

Book your accommodation

Hotels	Category	Single room	Double room
Livada Prestige	5*	72	58
Ajda	4*	57	48
Termal	4*	49	41
Traditional bungalows	3*	40	33

Rates are in EUR per person per night and include breakfast. To book a room please send an email to info@terme3000.si or call +386 2 512 22 00 mentioning as key word: "Summer school". Please book your room as soon as possible, preferably before the 15th of June!

Information

For more information contact tatjana.buzeti@czr.si or + 386 41 797 508 or have a look at www.czr.si.