

Scientific Department of Psychiatric Nursing and Mental Health of ABEn

Elizabeth Esperidião¹

¹ Federal University ofGoiás, Nursing Faculty.Goiânia-GO, Brazil. Brazilian Nursing Association, ProfessionalAffairs Director, 2010-2013 Term. Brasilia-DF, Brazil.

In Brazil, as well as around the world it is remarkable the discussion of the model change of Mental Health care offered to people who, at some point in life, need specialized care in the area. These reflections bring challenges for everyone involved in this process: managers, health carers, human resources trainers, service providers, besides users of the health system and their families.

The 10.216/2001 lawlegitimized redirection of factions in the area of Mental Health, putting for than ew assistance reality, oriented to the psychosocial modelin which opens services are provided, community-based, aclear practices transition movement of fered as only inhospital settings. It is based on a person's inclusion movement and features assistance in conceptual foundations of social reintegration.

These changeshaveinfluencedthe Psychiatric Nursing practicerequiring from the professional an assertive position on the assistential care paradigm defended by the National Mental Health Policy. Consequently, it is necessary that nurses reorganize their work processes and rethink their role, given the need to develop convergent actions with the psychosocial purpose, engaging, with competence, the rapeutic projects built with the other professionals in the health care team, in the perspective of practical interdisciplinary.

The ideaof interdisciplinaritybringsitselfto overcome thesharing of knowledge, notabdicating the specific skill-sof each profession, but seeking to integrate them in order to better understand the complexity of the area and allow the transformations in attendanced spite the numerous difficulties that arise in the assistential Brazilian scenario.

Given thechanges inpractices and knowledgein the Mental Health field itis also expected thatNursing professionalsengagein developingtheir skills andengageininterdisciplinarycontext, evoking thepsychosocial care modelcomprisinga horizontalityrelationsandcollective practices, always with theuser involvement andfamily. Their actions shouldprioritizelight technologies, focused onrelationalknowing, which highlighted thewelcoming of users, establishing bondsoftrust and the appreciation interpersonal relationshipsbetweenusers and their families, besides the policy participationindecisions involving the mental health field.

The nurse insertioninPsychosocial Care Centers(PCCs) is provided in the 336/02 Ministerial Decreewhich-carriesthe mandatorypresence of thisprofessionalas a team member, with the need of graduationin Mental Healthespecially forPCCstype II, IllandPCCsAD.

It is noteworthythat,in this context ofparadigm changes, it isincreasingly discussing the Mental Healthnot onlyas a specialty, but as across-sectional areain the disease process of the human being, demanding of professional knowledge, skills and attitudes in the conduction of full carehealth.

Based on this background and in view of the request of nurses working in the area of management, care and human resources training, ABEn created the Scientific Department of Psychiatric Nursing and Mental Health. Regimentally, it will consist of nurses associated with operations in health care, public administration, education and research in the field of Psychiatric Nursing and Mental Health. Among its objectives, it aims to defend the interests of society and Nursing in the context of Public Policies and the Unified Health System with emphasis on Mental Health.

This initiative provides an opportunity for possibilities to broaden the discussion of issues that unsettle the category, as well as enables the exchange of knowledge between mental health and other areas of the Nursing performance, especially in times of intense changes in Mental Health Psychiatric care.

Esperidião E.

In this perspective, ABEnas a cultural, scientific and political entity, throughSDPNMH, it canpromote and supportinitiatives aimed at nursing qualification, in order to promoteexcellence in the provision of a specialized care. It is therefore an urgentneed that the nurse ensureshis career action space in Mental Health services and that the engages in this ABEn initiative, through their representatives, in order to strengthen the Specialized Carein Psychiatry and Mental Health.