THE NATIONAL USERS/SURVIVORS OF PSYCHIATRY CONFERENCE HELD ON 21-22 NOVEMBER 2005
THEME: See me, hear me, live with me.

The above named conference took place at Hotel Africana Room A&B. It was attended by about 140 delegates from all over the nation including Health Service Providers, Human Rights Institutions, Government officials i.e. Ministry of Justice, Police, Prisons etc, religious leaders and support care givers.

Major areas of concern addressed;

· Human Rights violations against people living with Psycho-social disability (users/survivors of psychiatry).

· Social stigma and discrimination at all levels of society faced by user/survivours of psychiatry and the care givers.

· The family, community and mental Health.

· Meaningful employment and sustainable livelihoods for user/survivors of psychiatry.

Emphasis was made basing on the Universal Declaration of Human Rights 1948.

· The right to equal recognition as person before the law. Users and survivours and labeled persons of unsound mind so denied the right to self determination.

· The right to privacy in some psychiatric wards is violated in that both male and female patients are admitted in the same open ward; e.g. in Mbale Regional Hospital.

· Inhumane treatment like caging, and detention in poorly ventilated rooms contravenes the right to individual patients’ respect and also a deprivation of liberty.

· Users/survivours of psychiatry in most cases cannot access information about their health which contravenes the Right to know/get information about their health.

· Users/survivours never involved in the Mental Health Policy formulation contravening the right to participation and representation.

· Users/survivours never receive redress and their grievances are never addressed by the Health Institutions, since they are thought to be of an unsound mind.

· Hospitalised users of Psychiatry are deprived of spiritual/moral comfort by even not allowing close kinsmen to attend to them or religious leaders to visit them.

· The mental health policy lacks the nutritional component which is the very key since psychotropic drugs reduced energy levels in the body. This contravenes the right to optimum treatment. Inconsistence of drug supplies leading to non-compliance.

The conference resolved that there is need to address the following:

· Strict observation and implementation of user/survivours Health rights and other Human Rights to promote and protect their dignity.

· Accommodation at work places with no termination on basis of Psycho-social disability which will enhance meaningful employment and sustainable livelihoods for users/survivors of psychiatry.

· Create awareness at all levels of society to avoid social stigma and discrimination.

· Urgent need to revisit, revise the Mental Health Act 1964 and enact a new one which is sensitive in the interest of Human Rights.

Compiled by:

IGA DANIEL MWESIGWA

P.O. Box 14254 Mengo-Kampala

Tel: o77-939404

E-mail: igadaniel2003@yahoo.com
MENTAL HEALTH UGANDA(M.H.U)
