
British Association for Counselling and Psychotherapy
www.bacp.co.uk

Working With Millennials

A co-production between BACP

and

January 16 2020

Brighton Metropole Hotel

#workingwithmillennials

British Association for Counselling and Psychotherapy
www.bacp.co.uk

Time Session Presenter

08.30 - 09.00 Registration and refreshments

09.00 - 09.10 Welcome and introductions

09.10 - 10.10 The Millennial client: why therapy is important to this age
group Roisin Dervish-O’Kane

10.10 - 10.30 Refreshment break

10.30 – 11.30
How are the Millennials shaped by their moment in history
and what does that mean for them in love, work and
identity?

Julia Samuel

11.30 – 12.30 The third person in the therapy room: how therapists can
manage Millennial clients’ parents Sally Brown

12.30 - 13.30 Lunch

13.30 - 14.30 Bridging a gap: a Millennial therapist and a Gen-X
therapist in conversation

Emily Hilton and Julia
Bueno

14.30 – 15.00 Meg-John Barker

15.00 - 15.30 ‘I will never be good enough!’- The rise of perfectionism
among Millennials Eva Kurz

15.30 – 15.50 Refreshment break

15.50 – 16.50 Panel discussion with audience interaction

Louise Chunn, Alice
McGurran, Vic Leeson,
Sally Brown, Roisin
Dervish O’Kane

16.50 - 17.00 Event Close

New ways of thinking about - and labeling - gender, sex,
and relationship diversity and its relevance to Millennials

British Association for Counselling and Psychotherapy
www.bacp.co.uk

The Millennial client: why therapy is important to this age group

Roisin Dervish-O’Kane

Session information: welldoing.org founder Louise Chunn will discuss with Millennial therapy
client and journalist Roisin Dervish-O’Kane why therapy is attracting so many more young
people than it has in the past.

Biography: Roisin Dervish-O’Kane is a prize-winning journalist, currently a senior staff writer on
best-selling magazine Women’s Health.

How are Millennials shaped by their moment in history and what does that mean for them in
love, work and identity?

Julia Samuel

Session information: In this presentation Julia Samuel will talk about how Millennials are
different from the generation before and what has influenced that difference. She will also
explore the concept of the quarter-life crisis. Through her work with Millennial clients she will
discuss how this is played out in the different areas of love, work and identity.

Biography: Julia Samuel is a leading psychotherapist, author of Grief Works and the upcoming
This Too Shall Pass, and a Vice President of BACP

The third person in the therapy room: how therapists can manage Millennial clients’ parents

Sally Brown

Session information: When Millennial clients come to therapy in their 20s and 30s, it may be a
parent who is paying. In Sally Brown’s private practice, she increasingly finds that parents
expect to have a say in an adult child’s therapy, or get progress reports, if they are paying.

How do therapists manage this ‘silent’ third (or fourth) person in the therapeutic relationship?
Does a third party become a stakeholder in the therapy if they are funding it? How do therapists
ensure communication with any third party is in line with their ethical framework?

Biography: Sally Brown works in Bedford as a therapist in private practice and as a coach. She is
a regular contributor to Therapy Today, Coaching Today and the national media.

Bridging a gap: a Millennial therapist and a Gen-X therapist in conversation

Emily Hilton and Julia Bueno

Session Information: Emily Hilton and Julia Bueno will discuss the issues that are core to their
Millennial clients, including eco-anxiety, dating, porn, gender, #metoo, burnout, social media
and digital overwhelm. The session will aim to answer the question – do we need to be the same
generation as a client to really understand their issues?

Biography: Julia Bueno has been an integrative therapist for 15 years and sees clients in North
London. Her book, The Brink of Being: Talking About Miscarriage, was published in 2019.

Emily Hilton is an integrative therapist living and working in London. She has been working in
private practice since January 2019.

British Association for Counselling and Psychotherapy
www.bacp.co.uk

New ways of thinking about - and labeling - gender, sex, and relationship diversity
and its relevance to Millennials

Meg-John Barker

Session information: Meg-John Barker talks about her research into the explosion of thinking
and talking about gender, sex and relationship diversity (GSRD).

Biography: Meg-John Barker is a Brighton-based writer speaker and educator. Their books on
relationships, sex, and gender include Queer: A Graphic History, Gender: A Graphic Guide, and
The Psychology of Sex. They have worked as an academic psychologist and a psychotherapist
specialising in gender and relationships.

‘I will never be good enough!!’ The rise of perfectionism among Millennials

Eva Kurz

Session information: The effect of socially prescribed perfectionism on young people today and
how it affects them at work and in their relationships.

Biography: Eva Kurz is a multilingual UKCP psychotherapist who sees clients in London. She
presented a version of this paper at a UKCP conference on working with young people and has
been asked to turn it into a paper for the European Journal of Psychotherapy and Counselling.

Panel discussion and summing up of the day’s talks and discussions

Louise Chunn, Alice McGurran, Vic Leeson, Sally Brown, Roisin Dervish O’Kane

Session information: A discussion of what has arisen out of the talks, plus questions from the floor on
how the various panel members view the various opinions.

Biography: Vic Leeson, BACP therapist in private practice in Leeds; Sally Brown, BACP
therapist and personal development coach in private practice in Bedford; Roisin Dervish-
O’Kane, prize-winning journalist and staff writer on Women’s Health; Alice McGurran, content
editor at welldoing.org, Masters in Psychology from University of Roehampton; Louise Chunn,
founder of welldoing.org, previous editor of Planet Mindful and Psychologies.

The welldoing.org platform helps therapists and counsellors across the UK find the best clients
for their practice, saving time and letting therapists focus on what’s important. Read all about
what membership entails – from a free Calm meditation app to publishing your own content –
in the For Therapists section on the site.
welldoing.org

http://welldoing.org/
http://welldoing.org/

British Association for Counselling and Psychotherapy
www.bacp.co.uk

	Working With Millennials
	A co-production between BACP
	and

