

World Association of Social Psychiatry

E-Newsletter October 2019

TABLE OF CONTENTS

Message from the WASP President, Prof Roy Abraham Kallivayalil

Home based care for Severe Mental Disorders, Prof Roy Abraham Kallivayalil

Cyber or not cyber: The modern titanic fight, Prof Rachid Bennegadi

Message from the WASP Secretary-General, Prof Fernando Lolas

Advocacy and Mental/Behavioral Disorders, Prof Fernando Lolas

Challenges for psychiatry in the XXIst century, Prof Fernando Lolas

Message from the WASP Treasurer, Prof Marianne Kastrup

World Social Psychiatry - Report from Editor 2019 September, Prof Debasish Basu

List of WASP Member Societies

WASP Sections

News from Affiliated Societies

WASP World Mental Health Day

Co-sponsorships

23rd World Congress of Social Psychiatry

PROF ROY ABRAHAM KALLILVAYALIL

President, World Association of Social Psychiatry
Secretary General, World Psychiatric Association
Professor & Head, Dept. of Psychiatry, Pushpagiri Institute of
Medical Sciences, Tiruvalla, Kerala- 689 101, India
E-mail: roykalli@gmail.com

MESSAGE FROM THE WASP PRESIDENT

Dear Colleagues and Friends,

We are delighted to be in touch with you once again. WASP had a hectic period of activity during the last triennium. We have focused on expanding WASP to all regions of the world, starting a Scientific Journal of our own, enlarging the work of the our Sections, work of its Task forces, collaboration with other organisation, Anti Stigma campaign and other activities. I am happy to report, we had some remarkable successes in our Association matters as illustrated below:

1. **Executive Committee meetings:** We had seven meetings so far to discuss various Association matters: i) at Paris on 20 Jan 2017 ii) at Paris on 29 June 2017 iii) at Vienna on 5 April 2018 iv) at Versailles on 13 Sept 2018 v) at Kochi, India on 9 Dec 2018 vi) at Geneva on 25 March 2019 and Versailles on 24 October 2019. And the next EC meeting will be held at Bucharest on 24 October 2019. These meetings discussed ways of strengthening the organisation and to achieve our stated objectives.
2. **World Social Psychiatry:** We are extremely delighted to introduce the first issue of World Social Psychiatry Journal on-line, much before the deadline! Let me place on record our hearty appreciation to the dynamic editor Prof Debasish Basu and his hard working team!
All the articles can also be freely downloaded as PDF from the Journal website <http://www.worldsocpsychiatry.org>
3. **WAPS Textbook:** We are on the way to publish the World Association of Social Psychiatry Text Book: Historical, Cultural, developmental and clinical perspectives. The editors of the book are Gogineni, Pumariega, Kastrup, Rothe and Kallivayalil. Oxford University Press is very cooperative, helpful and pleased to publish our book. The book currently has 34 chapters, written by internationally known social psychiatrists. The due date for submission s is December 1st; 2019. Oxford is hoping to bring out the book in late spring of summer of 2020.
4. **New Member Societies:** Our member societies have increase by nearly 40% in the triennium from 19 in 2016 to 26 now. Member Societies from seven new countries- Greece, Finland, Bangladesh, Argentina, Canada, Lithuania, Dominican Republic have joined WASP. Hearty welcome to them. We are sure, our Association will benefit immensely with their collaboration and work.

PROF ROY ABRAHAM KALLILVAYALIL

President, World Association of Social Psychiatry
Secretary General, World Psychiatric Association
Professor & Head, Dept. of Psychiatry, Pushpagiri Institute of
Medical Sciences, Tiruvalla, Kerala- 689 101, India
E-mail: roykalli@gmail.com

5. **Early Career Psychiatrists Fellowships:** We have instituted 25 such Fellowships to be awarded at Bucharest Congress. The number of Fellowships has been increased to 25 from 10 recognising the interest of our younger colleagues in Social Psychiatry. Let me place on record my appreciation to Past President T Sakuta for his generous support to this.
6. **New Sections:** We have appointed two new Sections- Early Career Psychiatrists Section and the Section on Coercion in Psychiatry. The work of all the Sections need to be streamlined.
7. **Collaboration:** We have continuing non- official collaboration with many organisations like WHO, WPA, WMA, WFHM, Union of Mental Health, Russia and others. We are working on making some of these collaborations official.
8. **FAST Programme:** This is our Fight Against Stigma launched with the collaboration of Sanofi. We have annual meetings every year to assess the success of this programme. Our work on this, especially LAMI countries have been widely appreciated.
9. **WASP Regional Meetings and co-sponsored Congresses:** The WASP Regional Congress was held in Kochi, India in December 2018. Attended by more than 300 delegates, it was a big success with an outstanding scientific programme.

23rd World Congress, Bucharest 2019: We are expecting this Congress to be an outstanding success. The Scientific Programme will be the highest order with several plenary lectures, Yves Pelicier Prize Lecture, Presidential address, Presidential symposia, other symposia, Presidential panel, other panel discussions, workshops, free papers and poster sessions. More than 500 delegates have already registered for the Congress. Let me welcome all of you to our biggest event of the triennium at Bucharest, Oct 25-28, 2019.

Let me place on record my immense gratitude to my fellow members in the EC Prof Rachid Bennegadi (President Elect), Prof Fernando Lolas (Secretary General) and Prof Marianne Kastrup (Treasurer) for their help and support. Let me also specially thank our Advors Prof Tom Craig and Prof Eliot Sorel. We owe great appreciation to Ms Alina Puscas at Bucharest who is doing tremendous work!. Above all, I am grateful to all our leaders and Member Societies from across the world.

Home based care for Severe Mental Disorders

A Conference on home-based care for Severe Mental Disorders (SMDs) was held at the All India Institute of Medical Sciences (AIIMS) New Delhi, India on April 27, 2019. The theme was "Severe Mental Disorders- Symptomatic to Functional Recovery".

Prof Roy Abraham Kallivayalil, President, World Association of Social Psychiatry was the Chief Guest and delivered the keynote address. He said families and local community have a great role in the management of severe mental disorders especially in India and other South Asian countries. Advice and support to them by mental health professionals is essential. Care has to be coupled with psychosocial support. This will reduce stigma and discrimination. SMDs produce distress and disability in several aspects of life and will increase somatic co-morbidity. The role of primary care is very important. Although India is emerging as an economic power house, mental health care is often neglected. Indian families play a great caring role in SMDs and their role has to be acknowledged. The National Mental Health Survey in India (2016) has shown mental morbidity in 10.6% of the population with a life time prevalence of 13.7%. This makes investment in mental health an urgent priority in India. Kallivayalil also acknowledged the valuable role of the General Hospital Psychiatry Units, private sector and NGOs in the country.

Prof Randeep Guleria (Director, AIIMS) who spoke at the inaugural function said there cannot be health without mental health and called her greater priority for mental health care in India. Prof Rakesh Chadda welcomed the gathering and Prof Mamta Sood proposed a vote of thanks.

Prof Indira Sharma (President- IASP) spoke on "Home based care for SMDs- Indian experience", Prof S Chakraborty (Chandigarh) spoke on " SMDs- Needs and solutions" and Dr R Padmavati (SCARF- Chennai) gave an overview.

There were also invited lectures, Workshops and Forums. This was ably organised by Prof Rakesh Chadda and his team. Hearty congratulations to them!

Prof Roy Abraham Kallivayalil
President, World Association of Social Psychiatry

National Seminar on home based care for severe mental disorders in India: Inaugural session. Seen on the dais are Prof Indira Sharma, Prof Randeep Guleria (Director AIIMS), Prof Roy Kallivayalil (President WASP) & Prof Rakesh Chadda.

PROF RACHID BENNEGADI

President elect, World Association of Social Psychiatry
Prof Honoris Causa Sigmund Freud University (Vienna)
Medical Referent of Sigmund Freud University (Paris)
Vice President of the French Mental Health League (Paris)
E-mail: digaben@gmail.com

Cyber or not cyber: The modern titanic fight.

One of the most complex situations in social psychiatry is to be able to define this field of research between clinical psychiatry and discourse of social, anthropological and ethical determinants.

All disciplines are involved. From neuroscience to psychoanalysis and all the knowledge related to computer sciences and algorithms.

The advent of artificial intelligence has changed the situation. In the context of globalization, it is maintained by social networks and the digital power which serve as communication tools between people, between companies, between societies. It is not a misfortune, it does constitute a new phenomenon for all of us.

Human brain, with human intelligence that processes information via the organs of perception, has to go very quickly with complexity and multitude of information. This speed, coupled with the need for the immediacy, confuses the human logic. We are seeking coherence, but we need also to analyze, evaluate and respond with relevance.

But what are the advantages and disadvantages of this new cybernetic era ? This will not be the work of a only person, but it seems obvious that this will be the work of researchers, teachers and trainers to get to pave the way for a first preventive reflection on the impact of this machinery on human intelligence.

So let's take a look at this phenomenal paradigm. How would we be able to proceed with the problem, tools and new reflections. What will be clinical or therapeutic bases for psychiatrists, psychologists who will face mental suffering that will undoubtedly be triggered by the confrontation between human intelligence and artificial intelligence in this very unequal battle. The educational consequences are already an enigma for many teachers and parents. It is urgent that research offers content of innovations, proposals, submissions and possible solutions.

Big datas, algorithms, networks,.. Everyone talks about it but no one really knows what we're talking about.

Social psychiatry must become involved in the control of the cyber era and its impact on our mental health.

PROF FERNANDO LOLAS

Secretary General, World Association of Social Psychiatry
Centro Interdisciplinario de Estudios en Bioética
Universidad de Chile
Diagonal Paraguay 265 - Of. 806
Santiago - Chile
E-mail: flolas@uchile.cl

MESSAGE FROM THE SECRETARY-GENERAL

This issue of the WASP Newsletter presents an updated list of the member societies, news arising in the last year, and a list of the co-sponsorships of WASP, along with information regarding the upcoming 23rd Congress, to be held in Bucharest, October 24th-28th, 2019.

The prestige of an organization resides in the interest of its developments. Important in this regard is the new journal “World Social Psychiatry”. Its first issue, already on line, will be launched at the Bucharest congress. It is expected that it will represent a valuable addition to existing outlets in the field of psychiatry, stressing the fundamental tenets of WASP, the emphasis on the social dimensions of psychiatric theory and practice and the open discussion about the need to think globally on global mental health. However difficult the accomplishment of the final goals of universal access, elimination of stigma associated with mental health, and hard data on epidemiology across the globe, the possibility of widening dialogue and stimulating research are good reasons to provide a platform for discussion and analysis.

It has been my interest in the period in which I collaborated with WASP to stress the fact that technical rationality alone does not suffice to meet future challenges. Ethical reasoning and deeper collaboration between disciplines are essential for developing not only more scientific thought but to make it more appropriate for training future generations of mental health professionals.

I do believe that the contribution of WASP to the work of other international organizations is relevant and its own agenda adds dimensions that are of value to the community of practices which we know as psychiatry

PROF FERNANDO LOLAS
ADVOCACY AND MENTAL/BEHAVIORAL DISORDERS

The 2019 Interactive Meeting Promoting Access to Care and Treatment (IMPACT), organized by the Sanofi Global Health Program in conjunction with the World Association for Social Psychiatry (WASP) and the Institute of Epidemiology and Tropical Neurology UMR 1094 Inserm took place in Versailles, France, from September 11th thru 13th.

Previous meetings have been devoted to scaling-up mental health interventions and to an analysis of the differences between results and outcomes in mental health care. The topic of the 2019 meeting was advocacy.

One difficulty with the term advocacy is that it may mean different things for different people. *Legal advocacy* alludes to the professional activity of experienced counselors on behalf of clients to support demands or needs (“to be clever on behalf and at the expense of others”). *Self-advocacy* refers to the activities of persons or groups that defend their interests. *Advocacy* as part of the health professions assumes that these may act not only providing technical help when needed but also provide awareness about the importance of the conditions they treat as part of their professional role.

This is the meaning attached to this IMPACT Forum. A fruitful association between a pharmaceutical company, a professional association, an academic facility, and concerned practitioners all over the world stresses the fact that a balance can and must be established between the interests of marginalized or sick individuals and the larger society in order to promote common good in an ethical manner. Speaking on behalf of others should result in solutions for different challenges: awareness on the part of society, adequate access to resources and interventions, legal modifications ensuring fair policymaking, among others.

Advocacy, in this context, may imply *moving from fighting stigma and discrimination at the personal and interpersonal levels to correcting perceptions at the structural level of societies*. This structural level is pervasive and goes unrecognized since it is embedded in the hidden fabric of a particular society. It is reflected in laws, institutions, and custom and is rarely perceived due to the individualistic orientations of most helping professions. These consider their task to diagnose and treat persons, promote individual well-being and prevent illness and disease. Many conditions in the larger society ingrained in the perception of populations require integration of outlooks and a macro perspective on outcomes. Some structural conditions are difficult to notice due to cultural or economic constraints and are treated under the vaguely defined label of “social determinants”. To reduce poverty, to ameliorate the effects of war and natural disaster, to counteract unfair legal regulations fall beyond the scope of action of the helping and health professions. They help to *understand* illness and disability but their solutions, if they exist, are political in nature. It is different to discover “*meaningful connections*” and to uncover “*causal connections*”, for causal implies that the origins of the conditions can be eliminated or changed and this is not the case for doctors, nurses, or social workers.

PROF FERNANDO LOLAS
ADVOCACY AND MENTAL/BEHAVIORAL DISORDERS

There are different examples for the need to revise the tensión between the structural, the intrapersonal, and the interpersonal levels. Informed consent, death with dignity, provision of services are not simply a matter of personal arrangements. They require a wider view and an understanding that sometimes the “best” solution at the individual level is not the most “correct” one for the society at large.

The IMPACT Forum in Versailles devoted time to workshops where participants identified resources and methods for accomplishing good advocacy. In particular, the need to deal with journalists and media experts was stressed, since knowledge, as organized information, needs a framework. And the frameworks employed by healthcare professionals and journalists differ widely. The latter are interested in creating news (unexpected, widely appealing facts) and the former in creating indications for action.

The meeting included reports emanating from projects in different countries and institutions: Non-Communicable Disease (NCD) Alliance, WASP, Argentina, Myanmar, Bolivia, Mali, Lebanon, Armenia, Madagascar, South Africa, and Sub-Saharan Countries. This wide representation of stakeholders and professionals attests to the importance of the joint initiative and the fruitful results of its implementation. Some projects have achieved interesting results and others need more elaboration and time to be of practical impact.

A plea was made that this permanent task of advocacy at different levels calls for *bioethical sustainability*. This means that solutions adopted must be reasonable (supported by sound argument) and enduring (persistent in the long run). Both conditions require addressing the micro and macro levels of decisionmaking.

PROF FERNANDO LOLAS
CHALLENGES FOR PSYCHIATRY IN THE XXIST CENTURY

A challenge is a situation that calls for adaptation, change, or fight. Not every challenge is a threat, in the sense of being a menace to the integrity of individuals, groups or institutions. But both are perceived as stimulants for action.

Psychiatry as a discipline, as a profession, as a social practice faces many challenges. In point of fact, these depend on how psychiatry is defined and characterized. This is essential since its historical origins and development are in close relationship with the general history of culture in a society. Historical insight is different if psychiatry is considered a branch of medicine, a chapter in the development of humanistic disciplines, an art or a social practice not belonging exclusively to the realm of technologies. From time to time, its epistemic value undergoes scrutiny. Its status as human endeavor and its capacity o solve real problems generate disputes. Critics may also raise questions about its cultural sensitivity or coherence, since what we usually call psychiatry is dominated by Western models of thought and intervention.

Deeply rooted in conceptions of what humans are or should be, the main challenge is ethical. Researchers and practitioners must acquire and maintain adequate and accepted standards for action. Novel technologies need to be prudently developed and applied. Understanding of cultural determinants of mental health is needed on the basis of competencies developed by psychiatrists. Teaching must emphasize the specificity of the profession and demarcate it from internal medicine or neurology. Unresolved issues such as the provision of services for people in poor areas of the world need a global approach to mental health issues in close relationships with politics and economy.

The first consideration pertains to axiological and epistemic pluralism. Not many professions and disciplines need to constantly revise their knowledge base, their vocabulary, and their ethical standards. But psychiatry does. This sole fact indicates that our field is in constant flux and change.

Axiological pluralism refers to the different kinds of values involved in the constitution of psychiatry. Some of them are instrumental. Others intrinsic to the human condition

PROF. MARIANNE C. KASTRUP

Treasurer of World Association of Social Psychiatry
E-mail: marianne.kastrup@mail.tele.dk

MESSAGE FROM THE TREASURER

At the WASP World Congress in Bucharest an important event for the governance of the association will be the General Assembly taking place on October 26 at 16:00. Among other items on the agenda will be the election of the new Executive Committee.

In order to vote at the General Assembly, Member Societies have to pay their membership fee for the triennial /or the number of years they have been a member of WASP. The fee should be transferred to the WASP bank account. Membership fee is calculated according to number of members and the classification within the World Bank's grouping into categories D, C, B or A, as appears from the table below.:

Number of members	D	C	B	A
1-100	50 USD	100	150	200
101-250	125 USD	250	375	500
251-500	250 USD	500	750	1000
501-750	375 USD	750	1125	1500
751-1000	500 USD	1000	1500	2000
1001-2000	1000 USD	2000	3000	4000
<i>And so on beyond 2000 members</i>				

Name and address of the WASP bank: Societe Generale, Paris Auteuil (03380); 118 rue Jean de la Fontaine, 75016 Paris, France

Account name: AMPS WASP

IBAN: FR76 3000 3033 8000 0772 9003 436

BIC-Address SWIFT: SOGEFRPP

PROF DEBASISH BASU
Founding Editor, World Social Psychiatry
Professor, Department of Psychiatry, Postgraduate Institute
of Medical Education & Research (PGIMER), Chandigarh
160012, India.
db_sm2002@yahoo.com

WORLD SOCIAL PSYCHIATRY - REPORT FROM EDITOR 2019 SEPTEMBER

First of all, our heartfelt thanks to the current Executive Council of the World Association of Social Psychiatry (WASP) to have reposed their faith in us as the Editors of its official journal **WORLD SOCIAL PSYCHIATRY (WSP)**. This is a great honour for us and we would strive to do justice to this honour. Along with the honour, however, we understand it is a huge responsibility to start a new world-level journal of this stature, especially in the face of stiff market factors, competition, and a few good journals already existing in this area.

The **UPDATES FOR THIS REPORT** are mentioned below:

1. The **INAUGURAL ISSUE of WSP (Volume 1, Issue 1, Sep-Dec 2019)** is well under way, and all going well, it should be published online by the last week of September 2019 itself. The Journal will be officially released during the WASP Congress in Bucharest as decided by the EC. **The overall theme of this issue is WORLD SOCIAL PSYCHIATRY – SETTING THE GLOBAL AGENDA.** The issue consists of 90 pages, comprised of 20 articles including the Special Editorial by the President WASP, Editorial, Review article, 3 Invited Commentaries on the review article, 9 perspective/viewpoint articles, 2 advocacy/debate articles, 2 original research articles, and announcement/information on WASP Congress. The authors represent 10 countries from across the world, both developed and developing countries.
2. The **website of the journal** is launched and functional, though some further improvements in functionality will be made soon. It can be visited at www.worldsocpsychiatry.org
3. The **online manuscript handling system** is also launched and functional, though occasional teething troubles are getting fixed as and when they arise. All articles are to be submitted here after a simple login process. The reviewers will also work on this online platform. The link is: www.journalonweb.com/wsp
4. We have already received a few articles for the **next issue (Jan-Apr 2020)**, though many more good-quality submissions are needed! The ultimate success of the journal depends on the quality of its publications. The strategies for achieving this goal include:
 - Wide global dissemination of information about the Journal to potential authors and readers. I am extremely grateful to our President, Prof. Roy Abraham Kallivayalil, for having already taken the pains to extensively disseminate the information to a global audience by a series of e-mails. It is already generating responses. However, this will have to be an ongoing process.

-
- Similarly, after the launch of the first issue, this news will have to spread by multiple routes (WASP newsletter, e-mails, library information, tweets and Facebook if available, by the publisher site, etc.) so that the maximum number of people can have a look at it, download and read the articles. As you are aware, reading and downloading of entire full-text PDFs is completely free at this time, and there are no article processing charges as well.
 - The authors of the individual articles are requested to forward them to as many of their contacts as possible and encourage them to send commentaries or other articles on the publications.

We will fail in our duty if we do not gratefully acknowledge the tremendous support we have received from each and every member of the Editorial Board and also the Advisory Board members at every step of this challenging yet exciting journey so far, including the whole-hearted encouragement and engagement by everybody across the world for deciding the journal and website cover page, contents and style. We simply cannot thank you enough! However, a very special mention needs to be made of our dear President, Prof. Roy Abraham Kallivayalil, who, with his characteristic and infectious enthusiasm, has supported, guided, advised and hand-held us at every step. Thank you, Sir, and we expect to continue to receive your support even after you have laid down your high office of the President WASP. We are sure to receive such support from the future EC as well as in the past.

There are many anticipated initial challenges, but we are sure that with your able guidance and support we can make **WORLD SOCIAL PSYCHIATRY** a presence and a force to reckon at the international level.

WASP Member Societies

1. **Austria** (Austrian Association of Social Psychiatry): President: Johannes Wancata johannes.wancata@meduniwien.ac.at
2. **Bangladesh** (National Society of WASP of Bangladesh) : President- Prof Mohammad Golam Rabbani rabbanigolam33@gmail.com
3. **Brazil** Associação Brasileira De Psiquiatria Social – APSBRA (Brazilian Association of Social Psychiatry): Adalberto de Paula Barreto email : abarret.tci@gmail.com
4. **Chile**-The Chilean Society for Social Psychiatry (CSSP): President- Dr Rafael Sepúlveda. presidencia@sonepsyn.cl dr.rafael.sepulveda@gmail.com Coordinator- Juan Maass juan.maasspi@gmail.com
5. **Egypt** (PHASE)-President: Samir Abou El Magd sampsyh@hotmail.com
6. **France**: French Association of Social Psychiatry President- Rachid Bennegadi digaben@gmail.com
7. **Germany** (German Academy for Psychoanalysis):President Maria Ammon dapberlin@t-online.de
8. **India** (Indian Association for Social Psychiatry):President- Prof Indira Sharma indira_06@rediffmail.com Secretary General- Mamta Sood soodmamta@gmail.com
9. **Italy**: Italian Association of Social Psychiatry President- Antonello Bellomo antonellobellomo@tiscali.it
10. **Japan** (Japanese Society for Social Psychiatry): President – Masafumi Mizuno mizuno@med.toho-u.ac.jp Board Member- Chiyo Fujii chyfujii@ncnp.go.jp
11. **Korea**: Korean Association of Social and Community Psychiatry. President- Tae-Yeon Hwang lilymh@gmail.com
12. **Madagascar** (Société Malgache de Psychiatrie) :President Adeline Raharivelo raharivelo@yahoo.fr
13. **Morocco** (Association Marocaine de Psychiatrie Sociale) :President Driss Moussaoui drissm49@gmail.com
14. **Nepal** (Nepalese Society of Social Psychiatry): Saroj Ojha ojhasp@yahoo.com , General Secretary- Rishav Koirala rishavk@gmail.com
15. **Pakistan**- Pakistan Association of Social Psychiatry :President- M Riaz Bhatti profmrbhatti@hotmail.com Senior Vice President- Mazhar Malik mazharm16@hotmail.com , General Secretary- Nisar Hussain nisar561@hotmail.com
16. **Romania** (Romanian Society of Social Psychiatry): President Alex Paziuc apaziuc@yahoo.com

WASP Member Societies

17. **Sri Lanka** (Sri Lanka Association for Social Psychiatry):
President Prof. Prathibha Mahanamahewa
mahanamahewa@yahoo.com Acting President- Prof Jayan Mendis-
drjmendis@gmail.com Secretary- Dr Chamari Mudalige
chamarimudalige@yahoo.com
18. **Sweden** (Swedish Social Psychiatric Forum): President- Jan Persson
jan.persson@regionjh.se Board Member- Prof Wolfgang Rutz
wolfgang@rutz.se
19. **Switzerland** (Swiss Society for Social Psychiatry): President Yasser
Khazaal yasserkhazaal@gmail.com Yasser.Khazaal@hcuge.ch
20. **USA** (American Association for Social Psychiatry): President- Sheila
Judge susanmjudge@gmail.com President-Elect : Eugenio M Rothe
erothemd@aol.com
21. **Finland:** Finnish Association of Social Psychiatry- President- Sami
Pirkola, Tampere University, Arvo Ylpön katu 34, 33520 Tampere,
FINLAND. E-mail sami.pirkola@tuni.fi Tel. +358503187267.
Secretary General: Kirsti Nurmela. Tampere University, Arvo Ylpön
katu 34, 33520 Tampere, FINLAND. E-mail kirsti.nurmela@tuni.fi Tel.
+358401901603
22. **Dominican Republic:** Dominican Society of Social Psychiatry.
President- Dr Fernando Sanchez Martinez
fernando.sanchez@claro.net.do Secretary- Dr Cesar Mella Mejias
cesarm2@claro.net.do sdpdirectorio@gmail.com
23. **Argentina:** Argentina branch of WASP. President- Prof Alejandra
Maddocks alemaddocks@gmail.com Secretary- Dr Adhelma Pereira
argentinawasp@gmail.com
24. **Greece:** Society of Preventive Psychiatry. President- Prof George
Christodoulou profchristodoulou@gmail.com Secretary General-
Andreas Zachariadis andzach@gmail.com
25. **Canadian** Association of Social Psychiatry. President- Vincenzo Di
Nicola vincenzodinicola@gmail.com , Secretary General- Daphne
Marussi daphnemarussi@hotmail.com
26. **Lithuanian** Cultural Psychiatry Association. President- Palmira
Rudalev palmirarudalev@yahoo.com , Secretary- Paulius Rudalevicius
paulius.rudalevicius@gmail.com
27. **Serbia** : Serbian Association of Social Psychiatry: President: Prof.
Dusica Lecic-Tosevski dusica.lecictosevski@gmail.com President
Elect- Milutin Kostic kololoco@gmail.com Secretary General- Vanja
Mandic Maravic vanjamandic81@gmail.com

WASP SECTIONS

WASP SECTION ON COMMUNITY MENTAL HEALTH

Chair: Prof Adalberto de Paula BARRETO (Brazil) email: abarret.tei@gmail.com

Co-Chair: Jean-Pierre BOYER France email : jpboyer0545@gmail.com

Co-Chair: Riccardo Rodari Suisse email : riccardo.rodari@hesge.ch

Secretary: Teresa Mara Pontes France teresamarapontes@hotmail.com

WASP SECTION ON RECOVERY

Prof Roger Man-kin NG, MD, Consultant & Chief of Service, Department of Psychiatry, Kowloon Hospital, Kowloon, Hong Kong. ngmk@ha.org.hk

WASP Section on MEDICAL ANTHROPOLOGY AND PSYCHIATRY

Chair : Stephanie Larchanché (France) larchanche@minkowska.com

Co chair : Marie Jo Bourdin(France)

WASP SECTION ON FAMILY INTERVENTION PROGRAMS

Chair- Dr Saïd FATTAH (France): mzfattah@hotmail.com

Co-chair- Prof Mathew Varghese (NIMHANS, Bangalore) mat.varg@yahoo.com

WASP SECTION ON COERCION IN PSYCHIATRY

Chair: Andrew Molodynski (UK) Andrew.Molodynski@oxfordhealth.nhs.uk

WASP PREVENTIVE PSYCHIATRY SECTION

Chair- Prof Rakesh Chadda (India) drakeshchadda@gmail.com

Co-chair- Prof P Joseph Varghese (India) pjosephvarghese@gmail.com

Secretary- Prof Yasser Khazaal (Geneva) yasserk1000@gmail.com

WASP Section on SUICIDOLOGY:

Chair: Prof Doina Cozman (Romania) doinacozman@gmail.com

Secretary: Dr Vinay Kumar (India) dr.vinaykr@gmail.com

SOCIAL PSYCHIATRY AND BIOLOGICAL THERAPIES

Chair: Kostas Fountoulakis (Greece) kostasfountoulakis@gmail.com

WASP Section on MIGRATION AND MENTAL HEALTH

Chair- Marianne Kastrup marianne.kastrup@mail.tele.dk

Co-chair- Wolfgang Rutz wolfgang@rutz.se

CLASSIFICATION IN PSYCHIATRY

Chair: Toshimasa Maruta (Professor, Seitoku University, Japan) maruta@tokyo-med.ac.jp

EARLY CAREER PSYCHIATRISTS SECTION

Chair: Arun Enara (UK and India) arun.enara@gmail.com

Co-chair: Adarsh Tripathi (India) dradarshtripathi@gmail.com

News from affiliated societies

New office-bearers of SLASP **Sri Lanka Association for Social Psychiatry**
President- Prof Prathiba Mahanamahewa and Acting President- Prof Jayan Mendis
Hearty congratulation to Prathiba and Jayan and our thanks to founder President
Harischandra

Finnish Association of Social Psychiatry: 14 members.

President: Professor Sami Pirkola. Postal address Tampere University, Arvo Ylpön
katu 34, 33520 Tampere, FINLAND. E-mail sami.pirkola@tuni.fi Tel.
+358503187267

Secretary General: Kirsti Nurmela. Postal address Tampere University, Arvo Ylpön
katu 34, 33520 Tampere, FINLAND. E-mail kirsti.nurmela@tuni.fi Tel.
+358401901603

National Society of WASP of Bangladesh

Canadian Association of Social Psychiatry

CASP Executive Committee/ACPS Comité exécutif

The CASP/ACPS Executive Committee consists of 5 members, serving three-year
terms of office (2019-2022) elected by the CASP/ACPS general membership:

- President/Président: Vincenzo Di Nicola, Université de Montréal, Montréal, QC
- Vice-President/President-Elect/Vice président/président élu: Manon Charbonneau, Université de Montréal, Sept-Îles, QC
- Secretary-General/Secrétaire-générale: Daphne Marussi, Université de Sherbrooke, Sherbrooke, QC
- Treasurer/Trésorier: Constantin Tranulis, Université de Montréal, Montréal, QC
- Resident/Fellow Member/Membre résident/fellow: Jonathan Lafontaine, R2, McGill University, Montréal, QC

CASP Board of Directors/ACPS Conseil d'administration

The CASP/ACPS Board of Directors consists of 14 members, 5 of whom are the
CASP/ACPS Executive Committee, serving three-year terms of office (2019-2022)
elected by the CASP /ACPS general membership:

- Pierre Beauséjour, Université de Sherbrooke, Sherbrooke, QC
- John Bradford, McMaster University, Grand Bend, ON
- K Sonu Gaid, University of Toronto, Toronto, ON
- Brian Greenfield, McGill University, Montréal, QC
- Michael Krausz, University of British Columbia, Vancouver, BC
- Alain Lésage, Université de Montréal, Montréal, QC
- Luc Morin, formerly McGill University & Université de Montréal, Sherbrooke, QC, Sherbooke, QC
- Shery Zener, University of Toronto, Toronto, ON
- Resident/Fellow Member – Constanza Testart Aguirre, R1, Université de Montréal, Montréal

News from affiliated societies

WASP- Argentina branch

I am writing to inform you about the activities carried out by the Argentine branch of the WASP in the Congress of Psychiatry of APSA has happened in the last week (April 2019) in Mar del Plata, Province of Buenos Aires, Argentina

Two topics were presented at the meeting

1. Gender, power and resilience
2. Violence against with patients with severe mental disorders and institutional violence

We are proud to have presented these activities in the name of the Argentine branch of the WASP

Prof Alejandra Maddocks
President

WASP World Mental Health Day

World Association of Social Psychiatry had organised World Mental Health Day observance at Tiruvalla, India on Oct 10, 2019. Delivering the keynote address, WASP President Prof Roy Abraham Kallivayalil said, Suicide is a major public health problem of our times. It is one among the 10 leading causes of death. It is the third major cause of 'Life Years Lost', next only to heart disease and cancer. The highest risk for suicide is among the adolescents and old people. People who are divorced, separated or living singly also show a high incidence. The high suicide rates in young people is strikingly high in Southern India. Most of them commit suicide, on an impulse. Hence bringing help to them, during times of crisis will be life saving. Suicide is most often not a simple act as we imagine, but due to an interplay of multiple and complex factors. Hence our efforts at suicide prevention can succeed only if there is close collaboration with all stake holders. A interdisciplinary and trans sectoral approach is what is needed! Given the magnitude of suicidal behaviours, there is an urgent need for governments to develop a comprehensive national suicide prevention strategy that contextualizes the problem and outlines specific actions that can be taken at multiple levels. Suicide prevention is a collective responsibility and must be spearheaded by governments and civil society together!. Dr Icy K John, Rev Dr Mathew Mazhavancheril, Prof K Venugopal and Prof K George Varghese were Guests of Honour on the occasion. A large number of delegates from all walks of life joined the meeting and actively participated in the deliberations.

Co-sponsorships

International conference: Healthier Longer Lives for People with Serious Mental Illness, in New York City on November 8-9th 2018, (hosted by Fountain House)
6th Congress of the International College of Person Centered Medicine, New Delhi on November 22-24, 2018

Universal Health and Mental Health for All- Connecting People and Sharing Experience' to be held at Malta, Dec 12-14, 2018. The World Dignity Project
Twelfth Geneva Conference on Person-centered Medicine, March 25th-27th, 2019

1st International Conference on Social Psychiatry / Psychosocial Rehab by Pakistan Association of Social Psychiatry with Conjoint Session of 14th International Neuropsychon Conference by Psychiatric Welfare Association in collaboration with World Association of Social Psychiatry. April 12 to 14 April 2019, Pearl Continental Hotel, Bhurban (Murree Hills, Pakistan)

21st Annual Meeting of the International Society of Addiction Medicine (ISAM), 13th-16th Nov 2019, New Delhi.

20th Annual meeting, Profamille Network, Marrakesh 21-22 November 2019.
INTERNATIONAL CONFERENCE ON PSYCHOSOCIAL REHABILITATION at Bangalore from 12th to 14th December 2019 under the auspices of World Association for Psychosocial Rehabilitation International and Indian Chapter.

19th Congress World Association Dynamic Psychiatry Berlin, March 31- April 4, 2020.

23rd World Congress of Social Psychiatry

23rd WORLD CONGRESS OF SOCIAL PSYCHIATRY

THE SOCIAL DETERMINANTS OF HEALTH/
MENTAL HEALTH AND ACCESS TO CARE

25-28 October 2019 / Bucharest
www.wasp2019bucharest.org

Visit our website
<http://www.waspsocialpsychiatry.com/>

Chief Editor: Prof Fernando Lolas flolas@uchile.cl
Assistant Editor: Dr Pablo Aguilera pabloaguilera2@gmail.com
Prof Rachid Bennegadi digaben@gmail.com
Salih Aksoy salih.aksoy.ulb@gmail.com