
Program
27. – 28. februar 2017

Dag 1: Nordisk toppmøte om psykisk helse
Dag 2: Nordisk konferanse om ungdom, arbeid,

utdanning og psykisk helse

Program 27.februar

TIDSPUNKT	 TEMA DAG 1 side 1

09.00–10.00	 Registrering og kaffe/te
	
10.00–10.15	 Velkommen

Morten Hyllegaard, konferansier

10.15–10.30	 Ungdom og psykisk helse: ambisjoner for arbeid, mestring og livskvalitet
	 Erna Solberg,	statsminister

10.30–11.15	 Politiske ambisjoner i de andre nordiske landene
Innlegg fra nordiske toppolitikere

11.15–11.30	 Nordisk samarbeid for å fremme barn og unges psykiske helse	
Dagfinn Høybråten, generalsekretær i Nordisk ministerråd.

11.30–12.30	 LUNSJ	

12.30–13.00	 Hvordan har ungdom det i de nordiske landene? Hva forteller undersøkelsen
Health Behaviour in School-Aged Children (HBSC)?

	 Pernille Due, forskningsleder, professor, dr.med., Statens Institut for Folkesundhed,
Danmark

13.00–13.30	 Hvorfor sliter unge psykisk og hvordan kan vi forebygge psykiske plager og
fremme god psykisk helse og livskvalitet?	
Camilla Stoltenberg, direktør i Folkehelseinstituttet

13.30–14.00	 Hva kjenner vi oss igjen i?
Panelsamtale mellom ungdommer fra nordiske ungdomsorganisasjoner.

14.00–14.20	 PAUSE	

Morten Hyllegaard Erna Solberg Dagfinn Høybråten Pernille Due Camilla Stolenberg Bent Høie

14.20–15.50	 Parallellsesjoner, ulike nordiske erfaringer	
	 Parallellsesjonene er gitt titler som peker tematisk på noen av de sentrale
	 faktorene for god psykisk helse og livskvalitet.

	
	 PARALLELL 1

	
	 Deltagelse og medvirkning
	 I helsefremmende arbeid er menneskers mulighet til å bli hørt og påvirke forhold som

angår deres hverdagsliv av stor betydning. Å legge til rette for at barn og unge får slike
opplevelser i sin hverdag, for slik å styrke deres livskvalitet, er folkehelsearbeid. Denne
sesjonen vil gi eksempler på slikt arbeid.
Sesjonsleder: Elsa Rudsby Strandberg

Ung i Lund, Sverige
Anna Sigurgeirsdottir, ansvarlig for utvikling av Lunds ungdomspolitikk

Barn og unge forteller – kommunen lytter, Norge
Grethe A. Cederquist, avdelingsleder skolehelsetjenesten Heidi Bjurstedt, SLT kordinator

Elevers medvirkning og deltakelse for livsmestring og et inkluderende skolemiljø, Norge
Marit Reinertsen, Voksne for Barn Randi Kilhavn Håkonsen, lærer Anne Gunn
Sandanger, PP-rådgiver

	
	 PARALLELL 2	

Mestring og meningsfull hverdag
Mestring dreier seg i stor grad om opplevelse av å ha krefter til å møte utfordringer og
følelse av å ha kontroll over eget liv. Erfaringer med mestring kan gi tillit til egne evner
og ressurser. Å legge til rette for gode og trygge omgivelser for barn og unge som gir
opplevelse av mestring er en oppgave for folkehelsearbeidet. Sesjonen vil vise
eksempler på god tilrettelegging for mestring og en meningsfull hverdag for barn
og unge.
Sesjonsleder: Dóra Guðrún Guðmundsdóttir

SMART Opvekst i Re kommune, Norge
Elisabeth Paulsen, Re kommune

The Friend League – Vinfús, Island
Brynja Helgadóttir, group leader for the project Vinfús

TIDSPUNKT	 TEMA DAG 1 side 2

PARALLELL 3

Sosial støtte og tilhørighet
	 Med sosial støtte i folkehelsesammenheng, menes i hvilken grad man opplever å ha

nære relasjoner, noen som bryr seg og noen å spørre om hjelp. Den sosiale støtten
	 gjør det enklere å møte hverdagslivets små og store oppgaver. Ensomhet og mangel

på tilhørighet forringer livskvaliteten. Å styrke barn og unges relasjoner, nettverk og
opplevelse av tilhørighet kan derfor ses på som en spesiell interesse for folkehelse-

	 arbeidet. Sesjonen vil formidle eksempler på arbeid som fremmer relasjoner og
tilhørighet for barn og unge.
 Sesjonsleder: Mille Kathrine Pedersen

INSP! i Roskilde, Danmark
Silla Mørch Sievers, Cand. Psych., Ph.d.

Kunnskaps- og utviklingsmedarbeider INSP!
Ung i Lier, Norge
Kristin Karlbom Sveaas, prosjektleder Ingrid Marie Bruun, Mental Empiri

Ice Hearts, Finland
Kaija Appelquist-Schmidlechner, senior researcher at the National institute for health

	

15.50–16.00	 Tilbake til plenumssalen

16.00–16.30	 Styrket nordisk samarbeid om psykisk helse i folkehelsearbeidet	
Bent Høie, helse- og omsorgsminister

TIDSPUNKT	 TEMA DAG 1 side 3

Program 28.februar

TIDSPUNKT	 TEMA DAG 2 side 4

09.00–10.00	 Registrering og kaffe

10.00–10.10	 Velkommen 	
Morten Hyllegaard, konferansier

10.10–10.30	 Åpning
	 Anniken Hauglie, arbeids- og sosialminister

10.30–11.00	 Mental Health and Work -Time to act on mental health
	 Cristopher Prinz, OECD

11.00–11.30	 Sårbare unge mellem uddannelse, arbejde og udenforskab: Udfordringer for
	 praksis i forhold til at identificere og forebygge psykisk mistrivsel 	
	 Iben Nørup, Institut for Sociologi og Socialt Arbejde, Aalborg Universitet

11.30–12.30	 LUNSJ	

12.30–13.00	 Hvordan forstå de unge? - Rekruttering av unge inn i et arbeidsliv i endring
	 Ole Petter Nyhaug, partner og kreativ leder i Opinion AS

13.00–13.20	 Lika barn leka bäst, men olika barn hittar på de bästa lekarna	
	 Milad Mohammadi, rådgiver og prisvinnende foredragsholder fra Sverige

13.20–13.40	 PAUSE

Morten Hyllegaard Anniken Hauglie Cristopher Prinz Iben Nørup Ole Petter Nyhaug Milad Mohammadi

Øyvind Pålshaugen Birgit Leirvik Lasse Kannas Silje Endresen Reme Ulrika Bejerholm Hlynur Jónasson

 TIDSPUNKT TEMA DAG 2 side 5

13.40–15.10	 Parallellsesjoner Innlegg og diskusjon
		

PARALLELL 1

Hvordan kan skolen bidra til god psykisk helse hos alle barn og unge?
Sesjonsleder: Øyvind Pålshaugen
I denne parallellsesjonen vil vi gi tre perspektiver på hvordan skolen kan bidra til god
psykisk helse hos alle barn og unge.
FoU-prosjektet «Skolen som arena for barn og unges psykiske helse»)
Øyvind Pålshaugen har doktorgrad i sosiologi fra Universitetet i Oslo, og er Forsker I
ved Arbeidsforskningsinstituttet AFI. I sitt innlegg vil han fortelle om hvordan et folke-
helseperspektiv og et utdanningsperspektiv på forebyggende arbeid med elevenes
psykiske helse kan forenes gjennom praktisk utviklingsarbeid i skolen.
“How to promote health literacy in schools”
Lasse Kannas is a Dean and Professor of Health Education at the University of
Jyväskylä, Finland. In Finland he has played a key role in developing a unique stand
alone school subject health education, its curriculum and related research, teacher
education and health education textbooks as well as national matriculation examination
of Health Education. He will talk about the Finnish experience of How to promote health
literacy in schools in Finland? An introduction of unique stand-alone school subject
health education/hälsokunskap.
0-24 samarbeidet -Bedre tverrsektoriell samhandling rundt barn og unge
Birgit Leirvik er seniorrådgiver i Utdanningsdirektoratet. Hun sitter i sekretariatet for
«0-24 programmet», som er et tverrsektorielt samarbeid på direktoratsnivå med mål
om mer samordnet innsats på frafallsområdet. Hun vil dele erfaringer fra samarbeidet
i Norge, og fortelle oss om et nordisk prosjektsamarbeid hvor de deltakende landene
lærer av hverandre om bedre tverrsektoriell samhandling rundt barn og unge.

PARALLELL 2

How do we support youth with mental health problems into employment?
Individual Placement and Support (IPS) is an evidence-based method to help people
with severe mental illness find and keep competitive employment. This method requires
a tightly integrated collaboration between health services and vocational services. I
nternational research shows that IPS is the method that works best worldwide.
In this parallel session we will present research results and practical experiences on
IPS from Sweden, Iceland and Norway.
Head of session: Silje Endresen Reme
Swedish experiences and research on IPS
Ulrika Bejerholm, The Lund University, Sweden	
Communication with the workplace is the key
Hlynur Jónasson, Virk Rehabilitation Fund and LSH University Hospital, Iceland	
Piloting IPS in Norway, a RCT-effect trial and process evaluation
Silje Endresen Reme, Uni Research, Norway

PARALLELL 3

Hva vektlegger arbeidsgivere ved arbeidsinkludering?
Sesjonsleder: Morten Hyllegaard
I denne parallellsesjonen vil innlederne gi sine perspektiver på hva arbeidsgiverne vekt-
legger ved arbeidsinkludering, hvordan offentlige hjelpeinstanser kan samhandle bedre
med arbeidsgivere og hvordan den norske modellen om Inkluderende Arbeidsliv (IA) ses
som en forutsetning for koblingene mellom arbeid og velferd.
Den norske modellen og Inkluderende arbeidsliv
Eivind Falkum er seniorforsker i Arbeidsforskningsinstituttet ved Høgskolen i Oslo og
Akershus. Arbeidslivet på alle nivå har vært hans forskningstema siden 1995. Han har
vært særlig opptatt av koblingene mellom institusjonene i arbeidslivet og praksis på
arbeidsplassene. Han drev følgeforskning av oppstarten i Inkluderende arbeidsliv fra
2001 til 2005. Han har vært spesielt opptatt av arbeidsgivernes rolle i inkluderingen av
funksjonshemmede i arbeidslivet.
Arbeidsgiveres perspektiv på arbeidsinkludering
Johanna Gustavsson er forsker ved Institut för handikappvetenskap ved Örebros
Universitet. Hun har i lengre tid forsket på effekten av Supported Employment inklusive
arbeidsgiveres perspektiv på arbeidsinkludering. Johanna Gustavsson vil i sitt innlegg
presentere hva arbeidsgiverne vektlegger ved arbeidsinkludering av mennesker med
psykiske lidelser.
Dette etterlyser arbeidsgiverne fra støtteapparate
Marte Buaas er seniorrådgiver i arbeidsgiverorganisasjonen Virke i avdeling for ar-
beidsmarkedspolitikk. Hun har jobbet spesielt med temaet inkludering av personer med
nedsatt funksjonsevne inn i arbeidslivet.

15.10–15.30	 PAUSE	

Eivind Falkum Johanna Gustavsson Marte Buaas

 TIDSPUNKT TEMA DAG 2 side 6

Morten Hyllegaard

15.30–17.00	 Tilbake til plenumssalen	

15.30–16.00	 Unga in i Norden - psykisk hälsa, arbete og utbildning
	 Lidija Kolouh-Söderlund, Nordens velferdssenter

16.00–16.45	 Hva mener ungdom skal til for at unge i Norden med psykiske helseplager i
større grad lykkes med å gjennomføre utdanning og bli inkludert i arbeid?

	 Panel med unge fra Norden ledet av Morten Hyllegaard 			
		 Malin Bostedt, projektledare, Ung Kraft/Aktiv fritid Stockholm, Riksförbundet för

 Social och Mental Hälsa,Sverige			
 Jesse Saapunki, secondary school student in Kuopio, Finland. Member of the national
		 board of the Union of the Upper Secondary School Students in Finland, SLL			
 Adrian Lorentsson, kommunikasjonssjef i Mental Helse Ungdom, Norge
	 Sarah Wessmann, sykepleiestudent og frivillig i ”Det Sociale Netværk”, Danmark			
 Svava Arnardóttir, occupational therapist, Mind Power, Iceland
		

	
16.45–17.00	 Oppsummering og avslutning	

	 Petter Skarheim, departementsråd i Kunnskapsdepartementet

TIDSPUNKT	 TEMA DAG 2 side 7

Lidija
Kolouh-Söderlund

 Petter Skarheim Malin Bostedt Jesse Saapunki Adrian Lorentsson Sarah Wessmann Svava Arnardóttir

Programme
February 27th: Nordic Summit on Mental Health.
February 28th: Nordic conference on Youth, Work,
 Education and Mental Health

Programme for the Nordic Summit on Mental Health, February 27th

TIME		 SPEAKER DAY 1

09.00–10.00	 Registration with coffee and tea
10.00–10.15	 Welcome

Morten Hyllegaard, Host

10.15–10.30	 Youth and mental health: Ambitions regarding work, coping and quality of life.
	 Erna Solberg, Norway’s Prime minister

10.30–11.15	 Political ambitions in the Nordic countries. Nordic politicians present.
Nordic politicians present.

11.15–11.30	 Nordic cooperation to promote child and youth mental health		
Dagfinn Høybråten, Secretary General, The Nordic Council of Ministers

11.30–12.30	 LUNCH	
12.30–13.00	 How are young people in the Nordic countries doing? What does the WHO

research Health Behaviour in School-Aged Children (HBSC) tell us?
	 Pernille Due, Head of Research, professor, dr.med., the Danish Institute of Public Health

13.00–13.30	 Why do young people struggle, and how can we prevent mental health problems
and promote mental well-being?	
Camilla Stoltenberg, Director at the Norwegian Institute of Public Health

13.30–14.00	 What’s important to us?
Young people from the Nordic countries

14.00–14.20	 BREAK		
14.20–15.50	 Three parallel sessions, Nordic examples of best practice
	 The parallel sessions have been given names that demonstrate some of the key

factors for good mental health and quality of life.		
	

	 P1	 PARTICIPATION AND INVOLVEMENT (Translation into English)
		
	 Young in Lund (Ung i Lund), Sweden
	 Young in Lund creates different forums and methods for democratic participation and

impact for young people between the ages of 13 and 25 in Lund.
	 Anna Sigurgeirsdottir, responsible for the development of youth politics in Lund.

	 Children and youth speak up – The local authority listens , Norway
	 Children and youth in the municipality of Bærum in Norway participates in research (Ung-

data) that shows how they experience being young. The results is being used in the local
policy to promote child and youth mental well-being.

	 Grethe A. Cederkvist, school health services, Heidi Bjurstedt, team coordinator

	 School children’s participation and involvement promoting coping of life and an
including school environment

	 Representatives from the municipality of Gjesdal in Norway, together with the organiza-
tion Voksne for Barn (Together for Children), tells us about their experiences with imple-
mentation in the local community and accomplishment of the program Zippys venner
(Zippys friends) in the class room.

	 Marit Reinertsen, The organization Voksne for barn, Randi Kilhavn Håkonsen, teacher,
Anne Gunn Sandanger, advisor

 TIME TOPIC DAY 1 page 10

	
	
	 P2	 COPING AND A MEANINGFUL EVERYDAY LIFE (No translation into English)

	 SMART Oppvekst in the municipality of Re, Norway.
	 SMARTs goal is to release the enormous potential that lies in children and youth. In contrast,

much of the current focus is to solve child and youth problems, or repair the “defects”.
	 Elisabeth Paulsen, The municipality of Re in Norway.

	 The Friend League – Vinfús, Island
	 The Friend League is an activity group for youth. The programme is aimed at individuals

who want to meet new friends, but also young people who feel socially isolated.	
	 Brynja Helgadóttir, group leader for the project Vinfús

	 P3 	 SOCIAL SUPPORT AND BELONGING (No translation into English)

	 INSP! in Roskilde, Denmark
	 INSP! is about creating areas for social interaction for all. INSP! is the citizens idea. It arose

as a vision, that what the people themselves create together is valuable and can give the
community a prosperous future.

	 Quality of life is a goal in itself and a basic condition for everything else.”
	 Silla Mørch Sievers, Cand. Psych., Ph.d., INSP!

	 Young in Lier (Ung i Lier), Norway
	 The municipality of Lier is using the ABC-method to promote youths mental health.
	 Activity, Belonging and Commitment.
	 This is the platform for the municipality’s service for youth over all, and is now the base for the

continuing work with the entire youth population through school and leisure time.
	 Kristin Karlbom Sveaas, project manager, Ingrid Marie Bruun, from Mental Empiri.

	 Ice hearts, Finland (will be held in English)
	 Icehearts is an innovative early-intervention approach. It offers long-term, professional

support for children for whom there are specific concerns. Children who have no access to
hobbies or recreational activities can also be selected. A typical Icehearts boy/girl is the child
of an immigrant, single parent or large family with limited resources for recreational activity.

	 Kaija Appelquist-Schmidlechner, senior researcher at the National institute for health
	

15.50–16.00	 Back to the plenary	(Translation into English)

16.00–16.30	 Strengthened Nordic cooperation on mental health in public health promotion	
Bent Høie, Norway’s Minister of Health and Care Services

 TIME TOPIC DAY 1 page 11

Programme for the Nordic conference on youth, work, education
and mental health February 28th

09.00–10.00	 Registration with coffee and tea	
10.00–13.20	 Plenary session (Translation into English)

10.00–10.10	 Welcome 	
Morten Hyllegaard, host

10.10–10.30	 Opening
	 Anniken Hauglie, Norwegian Minister of Labour and Social Affairs

10.30–11.00	 Mental Health and Work -Time to act on mental health
	 Cristopher Prinz, OECD

11.00–11.30	 Vulnerable youth in-between education, employment and social marginalization:
Challenges in identifying and preventing mental health problems

	 Iben Nørup, Institut for Sociologi og Socialt Arbejde, Aalborg Universitet

11.30-12.30	 LUNCH
	
12.30–13.00	 How can we understand the young generation? - Recruitment of youth into a
	 changing working life	

Ole Petter Nyhaug, Partner and creative leader of Opinion AS, Norway

13.00–13.20	 Diversity provides the best opportunities	
	 Milad Mohammadi, advisor and award-winning speaker

13.20-13.40	 BREAK	
13.40-15.10	 Parallel sessions Presentations and discussions

 	 P1 HOW CAN SCHOOLS CONTRIBUTE TO GOOD MENTAL HEALTH AMONG ALL
CHILDREN AND YOUTH? (Translation into English)

	 Head of session: Øyvind Pålshaugen	

	 The Research programme «Schools as an arena for improving mental health
among children and youth»

	 Øyvind Pålshaugen, The Work Research Institute, Norway

	 “How to promote health literacy in schools”
	 Lasse Kannas, The University of Jyväskylä, Finland

	 0-24 cooperation –Better inter-sector cooperation around children and youth
	 Birgit Leirvik, The Norwegian Directorate of Education

 TIME TOPIC DAY 2 page 12

		

	 P2 HOW DO WE SUPPORT YOUTH WITH MENTAL HEALTH PROBLEMS INTO
EMPLOYMENT? INDIVIDUAL PLACEMENT AND SUPPORT (IPS) IN THE NORDIC
COUNTRIES (In English)

	 Head of session: Silje Endresen Reme

	 Swedish experiences and research on IPS
	 Ulrika Bejerholm, The Lund University, Sweden

	 Communication with the workplace is the key
	 Hlynur Jónasson, Virk Rehabilitation Fund and LSH University Hospital, Iceland

	 Piloting IPS in Norway, a RCT-effect trial and process evaluation
	 Silje Endresen Reme, Uni Research, Norway
	

	 P3 THE EMPLOYERS PERSPECTIVE ON WORK INCLUSION
(In Scandinavian - no translation)

	 Head of session: Morten Hyllegaard

	 The Norwegian model and Inclusive working life
Eivind Falkum, the Work Research Institute, Norway

	 The employers perspective on work inclusion
	 Johanna Gustavsson, The University of Örebro

	 What are the employers requests to the support system?	
	 Marte Buaas, Virke Employers organization Norway

15.10-15.30	 BREAK	
15.30-17.00	 Plenary session (Translation into English)

15.30	 Youth in the Nordic countries – mental health, work and education
	 Lidija Kolouh-Söderlund, Nordic Centre for Welfare and Social Issues

16.00	 According to young people, what does it take for youth with mental health problems
to succeed to a further extent to complete education and obtain employment? 	
Panel with youth from the Nordic countries chaired by Morten Hyllegaard. Participants:

	 Jesse Saapunki, Finland – Adrian Lortentsson, Norway – Malin Bostedt, Sweden –
	 Sarah Wessman, Denmark – Svava Arnardóttir, Iceland

16.45	 Summary and closing remarks	
	 Petter Skarheim, Secretary General of the Norwegian Ministry of Education and Research
		

 TIME TOPIC DAY 2 page 13

Konferansespråk
Presentasjonene og diskusjonene vil foregå på skandinaviske språk og på engelsk.
Nærmere informasjon om dette finnes i programmet

Har du spørsmål?
Ta kontakt med arrangøren:
• Dag 1 - Rakel Jonassen, rådgiver Helsedirektoratet,
	 e-post: Rakel.Jonassen@helsedir.no

• Dag 2 - Yngvil Starheim, seniorrådgiver Arbeids- og velferdsdirektoratet,
 e-post: Yngvil.Starheim@nav.no

If you have further questions,
please contact the organizers
• Day 1: Rakel Jonassen, advisor the Norwegian Directorate of Health
	 e-mail: Rakel.Jonassen@helsedir.no

• Day 2: Yngvil Starheim, senioradvisor the Norwegian Directorate of Labour and Welfare
	 e-mail: Yngvil.Starheim@nav.no

Wi-Fi: Radisson–guest
 Meeting delegate

Emneknagger: #unginorden
		 #norden2017

Opplag: 500 Trykkeri: Printsenteret Layout: Arbeids- og velferdsdirektoratet, Kom.avd., Rådgivningsseksjonen

