

**THIRD UK CONFERENCE ON PHILOSOPHY AND PSYCHIATRY
PHILOSOPHY AND PSYCHIATRY SPECIAL INTEREST GROUP**

Moral and legal responsibility in the age of neuroscience

**Wednesday 23 September- Friday 25 September 2015
Royal College of Psychiatrists
21 Prescot Street, London E1 8BB**

Programme

Wednesday 23 September 2015

Time	Session	Room
10.00-10.30	Registration and refreshments	Members Area
10.30-10.45	WELCOME AND INTRODUCTION Bill Fulford, Universities of Oxford and Warwick	Room 1.7
10.45-11.30	KEYNOTE: FREE WILL IN THE ERA OF NEUROSCIENCE John Callender, University of Aberdeen	
11.30- 13.00	PARALLEL SESSION 1: FREE WILL, RESPONSIBILITY AND MENTAL ILLNESS CHAIR: BILL FULFORD Secularism and spirituality in psychiatric understanding of personal responsibility Rob Poole, Bangor University Intervening on one's own mind: The relationship between free will and mental disorder Lieke Asma, VU University, Amsterdam	Room 1.7
11.30-13.00	PARALLEL SESSION 2: NEUROSCIENCE AND ETHICS CHAIR: DIENEKE HUBBELING The notions of proof and evidence in legal and psychiatric practice: Perspectives from neuroscience Drossi Stoyanov, Medical University of Plovdiv, Bulgaria Brain Ethics: Lessons from the History of Neuroscience Kevin Tobia, School of Law and Department of Philosophy, Yale University, USA	Room 1.1
13.00-14.00	Lunch and poster viewing	

14.00-15.30	<p>PARALLEL SESSION 3: PSYCHIATRY IN THE PRISONS</p> <p>Workshop: Ethical Dilemmas in the role of mental health clinicians in managing violence in mentally disordered offenders: prison adjudications and assessing 'fitness' for placement in segregation</p> <p>Annie Bartlett, Clinical Director, Offender Care Directorate, CNWL NHS Foundation Trust</p> <p>Amy Dixon, Governor of Residence, HMP Holloway</p> <p>Heidi Hales, Consultant Adolescent Forensic Psychiatrist, CNWL Foundation NHS Trust</p> <p>Zoe Newton, Head of Healthcare, HMP Holloway, CNWL NHS Foundation Trust</p>	Room 1.1
14.00-15.30	<p>PARALLEL SESSION 4: AGENCY AND MENTAL DISORDER</p> <p>CHAIR: JONATHAN HURLOW</p> <p>Choosing self-neglect</p> <p>Pam Laidman, School of Humanities, University of Brighton</p> <p>Suicide and Agency</p> <p>Abdi Sanati, North East London NHS Foundation Trust</p>	Room 1.7
15.30-15.45	Refreshments	
15.45- 17.15	<p>PARALLEL SESSION 5: PSYCHOTHERAPY AND MORAL RESPONSIBILITY</p> <p>CHAIR: STEVE RAMPLIN</p> <p>Agency and Responsibility in Mothers who Abuse or Neglect their Children</p> <p>Sarah Majid, Tavistock Centre, London</p> <p>Psychotherapy, Free Will and Moral Responsibility</p> <p>John Callender, University of Aberdeen</p>	Room 1.7
15.45- 17.15	<p>PARALLEL SESSION 6: AUTONOMY AND JUSTICE</p> <p>CHAIR: JONATHAN HURLOW</p> <p>Epistemic Injustice and Responsibility</p> <p>Michalis Kyratsous, South London and Maudsley NHS Foundation Trust and Abdi Sanati, North East London NHS Foundation Trust</p> <p>Can doctors' involvement in the infringement of autonomy inherent in the use of the Mental Health Act be justified?</p> <p>Janaki Bansal, Tavistock Centre, London</p>	Room 1.1

At the time of printing all information is accurate. We cannot be held responsible for any subsequent changes in the final programme.

THIRD UK CONFERENCE ON PHILOSOPHY AND PSYCHIATRY
PHILOSOPHY AND PSYCHIATRY SPECIAL INTEREST GROUP
Moral and legal responsibility in the age of neuroscience

Wednesday 23 September- Friday 25 September 2015
Royal College of Psychiatrists, London

Programme: Thursday 24 September 2015

Time	Session	Room
08.30-09.00	Registration and Refreshments	Members Area
09.00 – 09.45	KEYNOTE: Neuroscience, memory and the law Professor Michael Kopelman, King's College, London	Room 1.7
10.00- 11.30	PARALLEL SESSION 7: NEUROSCIENCE AND RESPONSIBILITY I CHAIR: DROSSI STOYANOV The Neuroscience of Criminality and the Notion of Punishment Valerie Hardcastle, Departments of Philosophy, Psychology, and Psychiatry & Behavioral Neuroscience, Weaver Institute for Law and Psychiatry, University of Cincinnati, USA Is there a sense of responsibility that is distinct from moral or legal responsibility? Lydia du Bois, University of Madison-Wisconsin, USA.	Room 1.7
10.00- 11.30	PARALLEL SESSION 8: RESPONSIBILITY, CULPABILITY AND SENTENCING CHAIR: STEVE RAMPLIN Reforming Insanity and Automatism in English Law Elizabeth Shaw, University of Aberdeen How folk psychology affects the sleepwalking defence John Rumbold, School of Law, Keele University	Room 1.2/3/4
11.30-11.45	Refreshments	

11.45- 13.15	<p>PARALLEL SESSION 9: NEUROSCIENCE AND RESPONSIBILITY II</p> <p>CHAIR: DROSSI STOYANOV</p> <p>Neuroscientific understanding of personality disorder and diminished responsibility: implications for the psychiatric expert witness Olivia Tappin, Dawn Washington and Rajan Nathan, Mersey Care NHS Trust and University of Liverpool</p> <p>Developmental Immaturity, Neuroimaging and Criminal Responsibility in Young People Enys Delmage, St. Andrew's Hospital, Northampton</p>	Room 1.7
11.45- 13.15	<p>PARALLEL SESSION 10: PERSONALITY DISORDER AND RESPONSIBILITY I</p> <p>GWEN ADSHEAD (TBC)</p> <p>Agency and responsibility in personality disorder - some findings and clinical implications from recent studies Andrew Shepherd, Greater Manchester West Mental Health and the University of Manchester</p> <p>Agency and Responsibility in Personality Disorder Alexandra Getz, St Andrew's Hospital, Northampton</p>	Room 1.2/3/4
13.15-14.00	Lunch	
14.00 – 14.45	<p>KEYNOTE ADDRESS: Responsibility, Culpability and the Sentencing of Mentally Disordered Offenders: Objectives in Conflict</p> <p>Professor Jill Peay, London School of Economics</p>	Room 1.7
14.45-16.15	<p>PARALLEL SESSION 11: PERSONALITY DISORDER AND RESPONSIBILITY II</p> <p>CHAIR: JOHN CALLENDER</p> <p>Self-knowledge and moral responsibility: the case of psychopathy Luca Malatesti and Filip Cec, Department of Philosophy, Faculty of Humanities and Social Sciences, University of Rijeka, Croatia</p> <p>Antisocial Personality Disorder, Reasons-responsiveness and Voluntary Action Gloria Ayob, Mental Health Division, School of Health, University of Central Lancashire and Steve Ramplin, Consultant Forensic Psychiatrist and Training Programme Director for Forensic Psychiatry, Tees, Esk and Wear Valleys NHS Foundation Trust</p>	Room 1.7

14.45-16.15	<p>PARALLEL SESSION 12: CAPACITY AND CONSENT I CHAIR: JILL CRAIGIE</p> <p>Decision making capacity, “wise decision” and acquired frontal brain Injury Gareth Owen, Institute of Psychiatry, Psychology and Neuroscience, King’s College London</p> <p>Self-binding directives and fluctuating-capacity: precedent autonomy, capacity, rights and responsibilities Tania Gergel, Departments of Classics and Psychological Medicine, King's College London</p>	Room 1.2/3/4
16.15-16.30	Refreshments	
16.30-18.00	<p>PARALLEL SESSION 13: PERSONALITY DISORDER AND RESPONSIBILITY III CHAIR: ABDI SANATI</p> <p>Criminal Responsibility and Personality Disorder Clodagh Commane, Community Forensic Outreach Team, Springfield Hospital, London</p> <p>Personality Disorder and Legal Responsibility Sanja Dembic, Humboldt University, Berlin</p>	Room 1.7
16.30-18.00	<p>PARALLEL SESSION 14: CAPACITY AND CONSENT II CHAIR: ANNETTE RID</p> <p>Mainstreaming DNACPR: Ethical Approaches in the post-Tracey NHS Reverend Dr Mark Bratton, Warwick Medical School, University of Warwick, C and Marek Marzanski, Coventry& Warwickshire Partnership NHS Trust</p> <p>‘Happy to help’ – altruism, risk and insight in assessment of assessing capacity to consent to research participation in psychotic patients. Benjamin Spencer, Gareth Owen, Matthew Hotopf and Tania Gergel, Institute of Psychiatry, Psychology and Neuroscience, King’s College, London</p>	Room 1.2/3/4

At the time of printing all information is accurate. We cannot be held responsible for any subsequent changes in the final programme.

THIRD UK CONFERENCE ON PHILOSOPHY AND PSYCHIATRY
PHILOSOPHY AND PSYCHIATRY SPECIAL INTEREST GROUP
Moral and legal responsibility in the age of neuroscience

Wednesday 23 September- Friday 25 September 2015 London
Royal College of Psychiatrists

Programme: Friday 25 September 2015

Time	Session	Room
08.30-09.00	Registration and Refreshments	
09.00- 09.45	<p>FREEDOM, COUNTER-TERRORISM & PSYCHIATRY CHAIR: JONATHAN HURLOW INTRODUCTION; Dr Raj Persaud KEYNOTE: Former Radical Maajid Nawaz, Quilliam Foundation, 'on the Couch' interviewed by Tazeen Ahmad, broadcaster, writer and journalist</p>	Room 1.7
10.00-10.45	<p>SESSION 1: Remembering the lessons of Communist 're-education': Does 'de-radicalisation' risk the political misuse of psychiatry?</p> <p>Alexandru Popescu, Oxford Health NHS Foundation Trust</p>	Room 1.7
11.00-12.30	<p>SESSION 2 A Cure for Terror? In 2015 violent radicalism is not inevitable.</p> <p>Experts: Lord Alex Carlile QC, Author of Report to the Home Secretary of Independent Oversight of Prevent Review and Strategy 2011; DAC Helen Ball, Senior National Coordinator of Counter Terrorism Policing; Dr Herjeet Marway, University of Birmingham Department of Philosophy Lecturer & Dr Simon Wilson, Fixated Threat Assessment Centre (FTAC) Consultant Forensic Psychiatrist.</p>	Room 1.7
12.30	LUNCH AND CLOSE	
	<p>POSTER PRESENTATIONS</p> <p>Responsibilities of clinicians and service users. Dr Greg Baginski, Sussex Partnership Trust.</p> <p>Statement of Significant Restriction of Liberty: Familiarity or Independence in Assessment and Provision of Reports? Dr David Findlay, NHS Tayside.</p> <p>The Return of the Concepts of Agency and Responsibility in the Etiology of Mental Disorders in Poland. Dr Mira Marcinów, Institute of Psychology, Department of Philosophy, Jagiellonian University, Krakow, Poland.</p> <p>Institutional Violence and the Disciplinary State. Carlos Andre dos Santos, Oxleas NHS Foundation Trust</p> <p>Personal Identity and the Phineas Gage Effect. Kevin Tobia, School of Law and Department of Philosophy, Yale University, USA.</p>	Room 1.7