

NORDRESS

Nordic Centre of Excellence
On Resilience and Societal Security

VELFERÐARRÁÐUNEYTIÐ
Ministry of Welfare

norden

Social Services in Times of Disaster

Multidisciplinary Nordic Symposium

Nordic House, Reykjavík, Iceland

May 4-5 2015

This Nordic Symposium will bring together a multidisciplinary group of experts including administrators, academics and students as well as stakeholders working in the field, to discuss the role of local social services in times of disaster. The Nordic countries are known for their extensive welfare systems and the importance of local social services in providing universal care to all members of the public. The aim of the Symposium is to discuss the roles of local social services in preparedness, emergency response and the aftermath of disasters and how social services can enhance the resilience of residents and communities under such circumstances.

Organisers: The symposium is co-organised by the Nordic Welfare Watch – in Response to Crisis (NWW) and the Nordic Centre of Excellence on Resilience and Societal Security (NORDRESS) with support from the Ministry of Welfare in Iceland.

NORDRESS has received a 5-year grant from NordForsk to carry out multidisciplinary studies to enhance societal security and resilience. Partners from 15 institutions in all Nordic countries will join forces to elucidate the nature and importance of resilience of individuals, communities, infrastructure and institutions. Training and mobility play a significant role in NORDRESS that will e.g. support courses and seminars through the *Nordic Societal Security Academy*.

The project *Nordic Welfare Watch - in Response to Crisis* is a 3-year research project financed by the *Nordic Council of Ministers*. The project examines the role of local social services in times of disasters and the need for a Nordic welfare watch.

Schedule:

May 3th 2015 Arrival

May 4th 2015

- 8:30 **Welcome: Guðný Björk Eydal** Project leader of NWW and **Guðrún Pétursdóttir** NORDRESS coordinator
- 8:45 **Key Note Address: Gudmund Hernes** Professor and former President of the International Social Science Council
Blessings in Disguise? Are disasters necessary to change opinions about societal risks?
Chair: Guðrún Pétursdóttir NORDRESS coordinator
- 9:45 **Coffee**

Session I: Social services in times of disaster

- Chair: Kristján Sturluson** Director of Administration, Hafnarfjörður municipality
- 10:15 **Merja Rapeli** Ministerial Adviser, Ministry of Social Affairs and Health in Finland
The role of social services in Finland in times of disasters
- 10:45 **Carin Björngren Cuadra**, Associate professor, Department of Social Work, Malmö University, Sweden
The role of social services in Sweden in times of disasters
- 11:15 **Ragnheiður Hergeirsdóttir** Former Mayor of Árborg, South Iceland
The earthquakes in southern Iceland in 2008; the Mayor's perspective on the role of local social services
- 12:00 **Lunch**

Session II: Residents in times of disasters

- Chair: Arna Hauksdóttir** Associate Professor, Centre of Public Health Sciences, Faculty of Medicine, University of Iceland
- 13:00 **Renate Grønvold Bugge** Psychologist, specialist in clinical psychology and occupation and organisation psychology, Centre for Crisis Psychology, Bergen, Norway
Intervention for children after mass trauma bereavement
- 14:00 **Erna Danielsson** Associate Professor, Risk and Crisis Research Center, Mid Sweden University
The hidden crisis management – The aftermath of a school fire.
- 15:00 **Coffee**
- 15:30 **Parallel paper sessions**

I Iceland during time of crisis: The Welfare Watch (The Nordic House, meeting room Alto)

- Chair: Bjørn Hvinden**, Professor, Head of Research, NOVA-HIOA, Oslo.
- 15:30 **Lára Björnsdóttir** Social Worker and former head of the Welfare Watch and **Ingibjörg Broddadóttir** Deputy Director General, Ministry of Welfare
The Welfare Watch –practicing democracy during times of crisis
- 15:50 **Vala Jónsdóttir** Project Manager, The Social Science Research Institute
The organization of the Welfare Watch in Iceland 2009 to 2013-an evaluation
- 16:10 **Ásdís Arnalds** PhD student, Faculty of Social Work, University of Iceland
The importance of the Welfare Watch in Iceland in 2009 to 2013: The relation between the Welfare Watch and the government

II Communities, participation and trust (Norræna Hús, main meeting room)

Chair: Erna Danielsson Docent, Mid Sweden University

15:30 Erin Kennedy PhD Candidate, School of Social Work at Lund University and **Susan Evans** CEO and Founder GoodtoChina & Sky Farm, Adjunct professor at Tongji University Design & Innovation

Navigating the line between participation and tyranny - Lessons learned in using participatory methods to engage community members in pro-environmental behaviours in rural China: The Case of Farm in a Box

15:50 Carin Björngren Cuadra Associate professor, Malmö University.

Catching the perspectives of the Public Social Services: reflections on scenario based table top seminars

16:10 Sigrún María Kristinsdóttir PhD, Institute of Life and Environmental Sciences at the University of Iceland, Guðrún Gísladóttir School of Engineering and Natural Sciences, University of Iceland and Guðrún Jóhannsdóttir Civil Protection and Emergency Management of the National Commissioner of the Icelandic Police (NCIP)

Local residents' trust in, and use of, information sources in regards to the natural hazard of SO2 pollution from the Holuhraun volcanic eruption

III Crisis, communication and the aftermath (Gimli, room 102)

Chair: Rasmus Dahlberg PhD Fellow at the Danish Emergency Management Agency and the University of Copenhagen

15:30 Bergþóra Njála Guðmundsdóttir Head of Information at the Ministry for the Environment and master student, Faculty of Life and Environmental Sciences, University of Iceland, Guðrún Gísladóttir School of Engineering and Natural Sciences, University of Iceland and Mats Eriksson Örebro University Sweden

Best practices of crisis communication in Iceland; Eyjafjallajökull 2010 and Holuhraun 2014-2015 case study

15:50 Hugh Deeming, Maureen Fordham and Belinda Davis Northumbria University, Newcastle upon Tyne UK.

Propagating the aftermath: the Cumbrian experience of using a community development approach to build resilience to flooding

16:10 Erin Kennedy PhD Candidate, School of Social Work at Lund University

Disaster waste management: The case of Japan's March 11th, 2011 earthquake and tsunami - Japan and the international response

IV Resilience, traumatic stress and social services (The Nordic House, meeting room Aina)

Chair: Merja Rapeli Ministerial Adviser at the Ministry of Social Affairs and Health

15:30 Ingibjörg Lilja Ómarsdóttir Project Manager and PhD Student, Faculty of Social Work University of Iceland

The Nordic Welfare Watch – In Response to Crises

15:50 Edda Björk Þórðardóttir PhD Candidate Department of Public Health, University of Iceland, Ingunn Hansdóttir, Jillian C. Shipherd, Unnur Anna Valdimarsdóttir, Heidi Resnick, Ask Elklit, Ragnhildur Guðmundsdóttir and Berglind Guðmundsdóttir

Risk Factors for Posttraumatic Stress Symptoms Among Avalanche Survivors: A 16 Year Follow-up

16:10 Guðrún Lísbet Níelsdóttir MSc, BSc, RN. Landspítali University Hospital, Fossvogi, Reykjavík, Iceland
Building resilience into the Icelandic hospital network: A conceptual framework

17:00 **Closing of today's schedule**

19:00 **Dinner**

May 5th 2015

Chair: Rasmus Dahlberg PhD Fellow at the Danish Emergency Management Agency and the University of Copenhagen

8:30 **Workshop: *A case of creeping crisis: Bárðarbunga; the earthquakes and volcanic eruption in northern Iceland***

Guðrún Jóhannesdóttir Department of Civil Protection and Emergency Management, National Commissioner of Police

9:45 **Closing remarks: Guðrún Gísladóttir** Professor and NORDRESS Project Leader

10:00 **Departure by bus** for Keflavik airport from the Nordic House