

HUMAN RIGHTS AND TRAUMA

SPRING CONFERENCE
7th & 8th APRIL
2016

CARTON HOUSE, CO KILDARE
APPROVED FOR 6 EXTERNAL
CPD CREDITS PER DAY

Name:
.....

WELCOME

April, 2016

Dear colleagues

After a mild if stormy winter, I would like to welcome everyone to our College Conference in the luxurious surrounding of Carton House.

The theme for this years' meeting is Human Rights and Trauma. This theme was chosen in response to the refugee crisis that has affected Europe; the conflicts in the Middle East which will hopefully not spread further and also the legislative changes in our own human rights law with the new Capacity Act.

Though we live on the periphery of Europe, events on our continent have a greater impact upon us than they had in the past. We are increasingly becoming a more multi-cultural society. We are enriched by this. Some of our patients have endured hardship and trauma before and as they journeyed to our island. Typically, such people are slow to seek help. From their life experiences they can find it difficult to trust others, especially those in authority. It can take a significant commitment in time to obtain a full history and to provide the treatment they need. The College has made the HSE aware of our concerns in this regard. This conference is an opportunity for us to highlight this issue and to learn from each other.

The conference is also about catching up with old acquaintances and friends. Where better to do this than at the College dinner on Thursday night. Let us enjoy ourselves and hopefully learn a little!

With best wishes for a most successful event.

A handwritten signature in black ink that reads "John P. Tobin". The signature is written in a cursive style and is positioned above a horizontal line.

Dr John Tobin
Vice-President & Conference Academic Coordinator

THURSDAY 07th APRIL

08.15 - 09.00	REGISTRATION & POSTER EXHIBITION	CARTON SUITE
09.00 - 09.10	WELCOME ADDRESS DR RUTH LOANE, PRESIDENT	
09.10 - 10.45	HUMAN RIGHTS	CHAIR: DR PAULINE TWOMEY

MS EMILY LOGAN

09.10 – 09.50

MENTAL HEALTH AS A HUMAN RIGHTS AND EQUALITY ISSUE

MS EMILY LOGAN, CHIEF COMMISSIONER, IRISH HUMAN RIGHTS AND EQUALITY COMMISSION, DUBLIN

The Irish Human Rights and Equality Commission (IHREC) was set up in 2014 to protect and promote human rights and equality in Ireland. This role assumes a particular importance in relation to vulnerable groups, including those experiencing mental health difficulties. One of the key tasks of the Commission is to create a culture which recognizes the dignity and autonomy of each individual, where rights are respected and protected. People experiencing mental health difficulties are rights holders and these rights must be acknowledged and vindicated if we are to achieve our goal of an inclusive society for all.

PROF BRENDAN KELLY

09.50 - 10.30

DIGNITY, JUSTICE AND HUMAN RIGHTS IN PSYCHIATRY: WHERE NEXT?

PROF BRENDAN KELLY, PROFESSOR OF PSYCHIATRY, TRINITY COLLEGE DUBLIN

Issues relating to dignity, justice and human rights arise in many areas of psychiatric practice. While mental health legislation plays a key role in protecting specific rights e.g. a right to liberty, it is less effective in protecting other rights e.g. economic or social rights, and the right to treatment. This presentation explores recent legislative reform in Ireland and elsewhere, mechanisms other than law for promoting certain rights, and moving beyond rights-based discussions to the broader issue of social justice for the mentally ill and their families in Ireland.

10.30 - 10.45

DISCUSSION AND QUESTIONS

10.45 - 11.15

COFFEE AND POSTER EXHIBITION

11.15 - 13.00

CHAIR: PROF JIM LUCEY

PROF DINESH BHUGRA

11.15 - 12.00

THE ROLE OF CULTURE IN MENTAL ILLNESS

DINESH BHUGRA, PRESIDENT OF THE WORLD PSYCHIATRIC ASSOCIATION, EMERITUS PROFESSOR OF MENTAL HEALTH & CULTURAL DIVERSITY AT THE INSTITUTE OF PSYCHIATRY, PSYCHOLOGY & NEUROSCIENCE, KINGS COLLEGE LONDON

Human beings are born into cultures. It is the culture which determines how children are brought up and how individuals develop their world views. Culture can precipitate as well as perpetuate psychiatric disorders. Cultures also determine how help is sought and pathways into care. Culture bound syndromes also play a major role in modifying symptoms.

PROF DIMITRIS ANAGNOSTOPOULOS

12.00 - 12.45

A FIRST ASSESSMENT OF THE NEEDS OF YOUNG REFUGEES ARRIVING IN EUROPE: WHAT PSYCHIATRISTS NEED TO KNOW

DIMITRIS ANAGNOSTOPOULOS, ASSOCIATE PROFESSOR, UNIVERSITY OF ATHENS, GREECE

Prof Anagnostopoulos will present on the present phenomenon of migration and the impact on the mental health of young refugees. This is divergent across Europe in terms of its forms e.g. economic migration vs. refugees. Also, the risk factors are different for different populations according to age and culture and the stage of the migration process. The impact of this phenomenon on European societies and health services, which is also divergent e.g. countries and recession, and the interaction with different attitudes and policies towards refugees will be presented. The need for a European collaboration of mental health professionals and the role of psychiatrists in addressing the present challenges of migration with a humanistic, effective and preventative approach will be discussed.

12.45 - 13.15	DISCUSSION AND QUESTIONS	
13.15 - 14.15	LUNCH & POSTER EXHIBITION	THE LINDEN TREE RESTAURANT
14.15 - 15.30	PARALLEL SESSIONS	PART 1

CHAIR: DR PAULINE TWOMEY CARTON SUITE

S2016.1 **ETHICS FOR PSYCHIATRISTS – WHAT YOU NEED TO KNOW – PART 1 OF 2 AS ORGANISED BY THE HUMAN RIGHTS AND ETHICS COMMITTEE**
PROF DAVID SMITH, RCSI ASSOCIATE PROFESSOR OF HEALTHCARE ETHICS & DR FIONA FENTON, NATIONAL DRUG TREATMENT CENTRE & BEAUMONT HOSPITAL, DUBLIN
 Dr Fenton will present “Everyday Ethics in Psychiatry” which includes the findings from the questionnaire sent to the membership of the College of Psychiatrists of Ireland about identifying what psychiatrists regard as being the important ethical issues they confront in practice.
 Prof Smith will then outline some of the core principles in medical ethics and a theoretical approach for dealing with ethical issues. Case vignettes will be presented and participants will experience how this method of case discussion can be used both to teach and to learn about ethics.

Or

CHAIR: DR STEPHEN MONKS THE MORRISON ROOM

S2016.2 **PSYCHOTHERAPY, COGNITIVE DEFICITS AND SCHIZOPHRENIA**
DR KAPIL SHARMA, MS ANDREA NULTY, ADVANCED NURSE PRACTITIONER & DR KEN O REILLY, SENIOR CLINICAL PSYCHOLOGIST, CENTRAL MENTAL HOSPITAL AS ORGANISED BY THE FACULTY OF FORENSIC PSYCHIATRY
 It is estimated that 80% of patients with schizophrenia have cognitive impairments. These impairments can negatively influence their ability to benefit from psychotherapy and psychological interventions which are important for recovery. It is possible that certain pharmacotherapy may worsen these impairments. This session hopes to highlight some of the challenges and opportunities for mental health services to promote recovery in patients with severe mental illness.

Or

CHAIR: PROF PAUL FEARON KILDARE SUITE 2&3

S2016.3 **ARE THERE LESSONS TO BE LEARNED BY PSYCHIATRISTS FROM THE GERMANWINGS PLANE CRASH IN ASSESSING FITNESS TO DRIVE?**
PROF PAUL FEARON, ST PATRICK’S MENTAL HEALTH SERVICES, DUBLIN & DR DECLAN WHELAN, DEAN, FACULTY OF OCCUPATIONAL MEDICINE, RCPI AND CHIEF MEDICAL OFFICER, CIE
 This workshop will summarise the latest Fitness to Drive Guidelines for psychiatric disorders. Brief vignettes will highlight some of the issues and challenges that psychiatrists encounter in determining fitness to drive in their patients. Feedback and discussion will be encouraged from the workshop attendees.

Or

CHAIR: DR MIRIAM KENNEDY KILDARE SUITE 1

S2016.4 **PRACTISING WHAT WE PREACH: SELF-CARE & SELF-MANAGEMENT FOR PSYCHIATRISTS. EXPLORING THE INTEGRATION OF SELF-CARE AND SELF-MANAGEMENT INTO OUR LIFELONG LEARNING AND PROFESSIONAL COMPETENCE.**
AS ORGANISED BY THE PROFESSIONAL COMPETENCE COMMITTEE
FACILITATOR: DR MIRIAM KENNEDY, DIRECTOR OF PROFESSIONAL COMPETENCE
PRESENTER: DR BARRY O’DONNELL, DIRECTOR, THE SCHOOL OF PSYCHOTHERAPY, ST VINCENT’S UNIVERSITY HOSPITAL, DUBLIN
 Dr Kennedy will lead this workshop and discussion around Dr O’Donnell’s presentation on “The Practitioner in the Field of the Mental”. On the principle that the field of the mental is elusive, unsettling and strange, mental health professionals need to be equipped to handle unpredictable phenomena and their effects on their person. Dr O’Donnell’s presentation will incorporate

- the psychoanalytic discussion of the implication of the clinician in their practice
- the concept of transference and its relevance for practitioners in the field of the mental
- recommendations of practical strategies to address the effects of working in the field of the mental.

15.30 - 16.00	COFFEE AND POSTER EXHIBITION
---------------	------------------------------

16.00 - 17.15	PARALLEL SESSIONS	PART 2
---------------	-------------------	--------

CHAIR: DR PAULINE TWOMEY	CARTON SUITE
--------------------------	--------------

S2016.5	<p>ETHICS FOR PSYCHIATRISTS – WHAT YOU NEED TO KNOW – PART 2 OF 2 AS ORGANISED BY THE HUMAN RIGHTS AND ETHICS COMMITTEE ETHICAL EDUCATION AND CONSULTATION IN PRACTICE PROF DAVID SMITH, RCSI ASSOCIATE PROFESSOR OF HEALTHCARE ETHICS, DR PAULINE TWOMEY, PHOENIX CARE CENTRE, DUBLIN & DR FIONA JOHNSON, KERRY MENTAL HEALTH SERVICES</p> <p>Prof Smith will review the case discussion and share his experience of working as an ethicist in a variety of healthcare settings. Dr Pauline Twomey will present “Ethics –A Call to Action?” while Dr Fiona Johnson will present “Real World Medical Ethics – A Canadian Experience” based on her experience of the practical approach to medical ethics in British Columbia. This will be followed by a panel discussion on how to support colleagues in dealing with ethical issues and how ethical issues are addressed in different healthcare systems.</p>
---------	--

Or

CHAIR: PROF GREG SWANWICK	KILDARE SUITE 2&3
---------------------------	-------------------

S2016.6	<p>POSTGRADUATE TRAINING: IMPORTANT CHANGES & YOUR QUESTIONS ANSWERED PROF GREG SWANWICK, DEAN OF EDUCATION, COLLEGE OF PSYCHIATRISTS</p> <p>This session will fulfil the induction requirements for any Trainer or Trainee who has not been able to attend a previous induction meeting. It will include:</p> <ul style="list-style-type: none"> • Important updates to the Curriculum and Regulations • Helpful hints and guidance with regard to the Clinical Exam and the Annual Review of Progress (ARP) • Assessments • A Q&A component on all issues related to postgraduate training
---------	---

Or

CHAIR: DR NAVROOP JOHNSON	THE MORRISON ROOM
---------------------------	-------------------

S2016.7	<p>MENTAL HEALTH COMMISSION GUIDELINES ON SECLUSION MS DEIRDRE HYLAND AND MS ROSEMARY SMYTH, MENTAL HEALTH COMMISSION</p> <p>The use of seclusion in approved centres is regulated by the Mental Health Commission through the statutory “Rules Governing the Use of Seclusion and Mechanical Means of Bodily Restraint”. One of the Commission’s priorities is safeguarding human rights and incorporating these principles in all their work. Provisions within the Rules encourage approved centres to focus on preventative measures that eliminate or minimise the use of restrictive interventions. The Commission monitors the usage of seclusion and restraint and has published activity data reports from 2008 to 2013. The aim of this presentation is to provide an overview of the current use of restrictive practices from a national perspective and how a sustainable programme of seclusion and restraint reduction can be achieved by using a structured framework.</p> <p>SECLUSION: A NECESSARY EVIL? WHAT DO PSYCHIATRISTS THINK? DR NAVROOP JOHNSON, KERRY MENTAL HEALTH SERVICES</p> <p>Traditionally people with mental health disorders have been a vulnerable group despite efforts by legislation to provide them with rights. Seclusion is a practice which divides professionals’ opinion on whether it’s useful or controversial. The authors surveyed a random group of psychiatrists, affiliated to the College of Psychiatrists of Ireland. Their opinions on the usefulness of seclusion in acute psychiatry and reasons behind same were ascertained. Dr Johnson will share the results.</p>
---------	--

Or

CHAIR: DR JOHN LYNE

KILDARE SUITE 1

S2016.8

AN UPDATE ON THE IRISH JOURNAL OF PSYCHOLOGICAL MEDICINE: HOW TO GET PUBLISHED AND PITFALLS TO PUBLICATION

DR JOHN LYNE, EDITOR-IN-CHIEF, IRISH JOURNAL OF PSYCHOLOGICAL MEDICINE

This presentation will provide an overview of the Irish Journal of Psychological Medicine, now the official research journal of the College of Psychiatrists of Ireland. Recent changes to the journal will be highlighted and ongoing developments discussed. The talk will also review how to get published and highlight common pitfalls to publication.

From 19.30

CONFERENCE DINNER

The Morrison Room

(Prior booking essential)

Drinks and Cnape Reception
(INCLUDED WITH DINNER BOOKING)

Dinner
(free seating, partners welcome – dress code, smart)

FRIDAY 08th APRIL

08.30 - 09.20	REGISTRATION & POSTER EXHIBITION	CARTON SUITE
09.20 - 09.30	WELCOME ADDRESS DR JOHN TOBIN, VICE PRESIDENT & CONFERENCE ACADEMIC COORDINATOR	
		CHAIR: DR JOHN TOBIN
	09.30 - 10.10	ESTABLISHING EARLY INTERVENTION SERVICES FOR PSYCHOSIS IN IRELAND: HOW CAN THIS BE SUCCESSFULLY ACHIEVED?
DR PADDY POWER	<p>DR PADDY POWER, ST PATRICK'S MENTAL HEALTH SERVICES, DUBLIN Early Intervention in Psychosis (EIP) is one of five mental health programmes set up by a joint initiative between HSE Clinical Strategy and Programmes Division and the College of Psychiatrists of Ireland. An EI working group was set up by the College to make recommendations on how EIP could be introduced into Ireland. It sought expert opinion from international leaders in the field and drew upon experience from the development of EIP services overseas in the last three decades. The groups report has now been approved by the College's Council. Implementing EIP nationally will be the next challenge.</p>	
	10.10 - 10.50	MAIN MODELS OF THE MIGRANT MENTAL HEALTH CARE – THE INTEGRATION OF IMMIGRANT PATIENTS INTO THE MENTAL HEALTH CARE SYSTEM IN GERMANY
DR MERYAM SCHOULER-OCAK	<p>DR MERYAM SCHOULER-OCAK, ASSISTANT PROFESSOR, UNIVERSITY PSYCHIATRIC CLINIC, ST HEDWIG HOSPITAL, BERLIN, GERMANY An especially large gap in health service provision exists among refugees and asylum-seekers. Immigrants represent a very heterogeneous population with various stress factors for mental disorders. Within the mental health system, they are confronted with numerous barriers. This is reflected in limited utilisation of the psychiatric / psychotherapeutic health services. There is an urgent need for action in terms of the opening up of the mental health services, improving and simplifying routes of access and facilitating treatment options. In this talk, Dr Schouler-Ocak will give an overview and discuss the mental health care system in Germany.</p>	
10.50 - 11.10	DISCUSSION AND QUESTIONS	
11.10 - 11.40	COFFEE AND POSTER EXHIBITION	
11.40 - 13.00	ADHD IN ADULTS SYMPOSIUM	CHAIRS: PROF FIONA MCNICHOLAS & DR BLÁNAID GAVIN, CHAIR AND VICE CHAIR OF ADHD SIG, CPSYCHI
		AN OVERVIEW OF THE EVIDENCE FOR ADULT ADHD
DR ULRICH MÜLLER	<p>DR ULRICH MÜLLER, CAMBRIDGESHIRE & PETERBOROUGH NHS FOUNDATION TRUST / UNIVERSITY OF CAMBRIDGE, UK Adult ADHD is a relatively recent and controversial diagnosis. Critical and unexperienced psychiatrists will buy into the concept and start managing patients when they have witnessed clinical improvement in patients under their care and when they can be convinced by the latest evidence. The latest evidence for prevalence, diagnostic validity, efficacy of pharmacological and non-pharmacological treatments, and efficiency of guideline-based management of ADHD in adults will be presented.</p>	
		SCREENING OF ADHD IN ADULT PSYCHIATRIC OUTPATIENT CLINICS IN SLIGO/LEITRIM AREA
DR DIMITRIOS ADAMIS	<p>DR DIMITRIOS ADAMIS, MENTAL HEALTH SERVICES, SLIGO The prevalence of ADHD in the adult population has been estimated at 2.5%. We aimed to estimate the prevalence of ADHD amongst adult mental health service users in the West of Ireland. Participants completed the Adult ADHD Self-Report Scale (ASRS) and the Wender Utah Rating Scale (WURS). The results suggest a very high rate of ADHD (19.5%).</p>	

	HOW TO ASSESS AND MANAGE IDENTIFIED CASES
DR ALAN MURTAGH	<p>DR ALAN MURTAGH, ST JOHN OF GOD HOSPITAL, DUBLIN This session will focus on the challenges in treating cases where patients have already received a diagnosis of ADHD from another service. It will look at the evaluation of symptoms, diagnosis, assessment of co-morbid conditions and selecting appropriate treatments.</p>
	FORENSIC IMPLICATIONS OF ATTENTION DEFICIT HYPERACTIVITY DISORDER (ADHD) IN ADULTHOOD
DR MARIA ROMANOS	<p>DR MARIA ROMANOS, ST JOHN OF GOD HOSPITAL, DUBLIN Attention deficit hyperactivity disorder (ADHD) is a condition that may be linked to poor psychosocial outcome, especially when persisting into adulthood. From the recognition that there are major dilemmas, inconsistencies and knowledge gaps currently surrounding ADHD in adulthood, this presentation will explore the existing literature practices that may be beneficial when assessing and managing ADHD cases in a forensic setting.</p>
13.00 - 13.15	DISCUSSION AND QUESTIONS
13:15 - 13:30	ANNOUNCEMENT OF PRIZE WINNERS
	NCHD / MEDICAL STUDENT / INTERNS RESEARCH PRIZE POSTER
	FACULTY OF ADDICTION PSYCHIATRY ESSAY COMPETITION 2016
13.30 - 14.30	LUNCH THE LINDEN TREE RESTAURANT
14.30 - 16.30	PARALLEL SESSIONS
CHAIR: DR JOHN TOBIN KILDARE SUITE	
S2016.9	<p>MANAGING THE TRAUMATISED ASYLUM SEEKER IN GENERAL PSYCHIATRIC PRACTICE DR RACHAEL CULLIVAN, MONAGHAN COMMUNITY MENTAL HEALTH TEAM, DR RICHARD DUFFY, CLUAIN MHUIRE COMMUNITY MENTAL HEALTH SERVICES, DUBLIN, MS AISLING HEARNS & MS MARIA FERNANDEZ, SPIRASI, DUBLIN Managing the mental health needs of traumatized asylum seekers/refugees is not a new challenge for mental health services but it is set to become an increasing one. This session will draw on the experience of mental health services and agencies in Ireland involved to date, along with comment from other jurisdictions facing similar pressures. The key issues will be clarified, currently available resources identified and recommendation for future development highlighted. It is intended that a brief guidance document will be produced following the meeting that will assist community teams with provision of appropriate care and in advocating for further service development relevant to the needs of this vulnerable group.</p>
Or	
CHAIR: PROF BRENDAN KELLY CARTON SUITE	
S2016.10	<p>ASSISTED DECISION MAKING (CAPACITY) LEGISLATION: PRINCIPLES, PROMISES AND PERILS DR SHAUN O'KEEFFE, CONSULTANT GERIATRICIAN, GALWAY UNIVERSITY HOSPITALS The Assisted Decision Making (Capacity) Bill brings Ireland's law into line with other countries by adopting a functional decision-specific approach to capacity. This, and the general principle of assisting decision making whenever possible, are welcome. There remains considerable uncertainty, however, about how the Bill will operate in practice and there is a risk that the specific provisions contained in the Bill will be implemented in a way that undermines the general principles.</p>

BIOGRAPHIES OF SPEAKERS

DR DIMITRIOS ADAMIS is a psychiatrist, statistician and researcher. He has been researching delirium over the last ten years and currently another attention disorder, ADHD. He is working as a Consultant Psychiatrist in Sligo and is an Honorary Senior Lecturer in the Universities of Galway and Limerick.

DR DIMITRIS C. ANAGNOSTOPOULOS is Associate Professor and Chair of the Department of Child and Adolescent Psychiatry at the National and Kapodistrian University of Athens (UoA). He graduated from the Medical School of UoA and his specialities are in neurology and psychiatry and in child and adolescent psychiatry. He is actively involved in the development of child and adolescent psychiatry in Greece. He is President of the Hellenic Society of Child and Adolescent Psychiatry and a member of numerous Greek and international professional organisations including the Hellenic Psychiatric Association, the World Psychiatric Association, and currently a member of the Executive Board of European Society for Child and Adolescent Psychiatry.

PROF DINESH BHUGRA CBE is President of the World Psychiatric Association (2014-2017). He is the recipient of over 10 honorary degrees. His research interests are in cultural psychiatry, sexual dysfunction and service development. He has authored/co-authored over 350 scientific papers, chapters and 30 books. He is the Editor of the International Journal of Social Psychiatry, International Review of Psychiatry and International Journal of Culture and Mental Health. Previously he was the Dean (2003-2008) and President (2008-2011) of the Royal College of Psychiatrists where he led on major policy initiatives on society's contract with society and role of the psychiatrist.

DR RACHAEL CULLIVAN BA MA Hons MB BCh BAO Hons DCH MRCPsych an honours graduate of Trinity College Dublin and Consultant General Adult Psychiatrist currently works with a Community Mental Health Team in Monaghan. Her special interests include Psycho-oncology, Health Services Management and Primary Care Liaison. Training/teaching commitments include undergraduates (RCSI), GP trainees and trainees in psychiatry, including acting as an examiner. An elected member of the Council of the College of Psychiatrists of Ireland, she is the Irish representative on the Psychiatry Section of Union Européenne Des Médecins Spécialistes (UEMS) and has chaired its recent working group which has produced European guidelines for the monitoring of use of involuntary treatments.

DR RICHARD DUFFY is a final year Senior Registrar in general adult psychiatry in Cluain Mhuire Community Mental Health Services, Dublin. He has an interest in the mental health of refugees and asylum seekers and has published and spoken on this topic in the past. He has been involved with research and medico-legal work for Spirasi (the national centre of the treatment of survivors of torture).

PROF PAUL FEARON graduated in Medicine from University College Dublin, and after 5 years postgraduate training in general medicine, he specialised in psychiatry. He completed his training at the Maudsley Hospital, London and was a Consultant General Adult Psychiatrist there for 7 years. As a senior lecturer at the Institute of Psychiatry in London, he headed the Section of Social Psychiatry and Epidemiology where his research interests included the epidemiology and role of social factors in schizophrenia and bipolar disorder. He returned to Dublin to take up his post in St Patrick's Mental Health Services and Trinity College Dublin in 2008 where he is Clinical Professor in Psychiatry and a General Adult Consultant Psychiatrist with a special interest in Schizophrenia and Bipolar Disorder.

DR FIONA FENTON is a Consultant Psychiatrist working in the Addiction Service, based in the National Drug Treatment Centre and Beaumont Hospital. She has an MSc in Health Care Ethics and Law from the RCSI. She is a graduate of UCD and trained in psychiatry in Edinburgh and Glasgow. She is a member of the College Ethics and Human Rights Committee. Her current interests include Quality Improvement and Psychosocial psychiatry.

MARIA FERNANDEZ is a psychosocial officer at Spirasi, the Centre for the Care of Survivors of Torture. She qualified as a Social Worker at Oviedo University, Spain and holds a postgraduate degree in International Development from Dublin City University. She worked in Colombia with ex-child soldiers and in Kenya in an internally displaced persons camp. She has worked in Dublin since 2009 in various roles with unaccompanied minors, asylum seekers and refugees.

AISLING HEARNS currently works full-time as the head of therapy at Spirasi. Spirasi is the only centre in Ireland dedicated to the rehabilitation of survivors of torture. Aisling is a psychoanalytic psychotherapist. Her qualifications include a BA in Psychology/Psychoanalysis, MA in Addiction Studies, MA in Cognitive Science and a MA in Psychoanalytic Psychotherapy. She has been working in private practice for 7 years and lecturing for over 8 years in the area of psychology and psychotherapy. Her past positions have involved her working with addiction and eating disorders, with a particular focus on trauma.

DEIRDRE HYLAND is Mental Health Information Officer with the Standards and Quality Assurance Division in the Mental Health Commission (MHC) since 2008. She manages monitors and reports on the data returned by mental health services to the MHC. She completed a Master's in Health Informatics in 2015 researching the use of adverse event data to support regulation.

DR FIONA JOHNSON graduated in Medicine from UCD and is dual trained in Adult and Older Adult Psychiatry. She has worked with both clinical groups in Ireland, England and most recently in British Columbia, Canada where she completed a diploma in 'real world' medical ethics. This multi-disciplinary programme was developed by the Ethics Department at Fraser Health Authority which facilitated ethical consultation in various medical settings across the authority as well as reviewing various local health policies and research applications.

DR NAVROOP JOHNSON is a General Adult Psychiatrist in Kerry with South Kerry as his catchment area. His psychiatry training commenced in 2006 under the DUPRTP scheme, Dublin. He finished his Higher Specialist Training in 2013 with posts spanning General Adult with special interest in DBT, personality disorders and addiction services. Dr Johnson's clinical care provision is mainly based on a homecare treatment model as well as DBT team. He remains active with service development and management. He also pursues teaching and research.

PROF BRENDAN KELLY FRCPsych FRCPI is Professor of Psychiatry at Trinity College Dublin and Consultant Psychiatrist at Tallaght Hospital. In addition to his medical degree (MB BCh BAO), Professor Kelly holds masters degrees in epidemiology (MSc), healthcare management (MA) and Buddhist studies (MA); and doctorates in medicine (MD), history (PhD), governance (DGov) and law (PhD). Professor Kelly has authored and co-authored over 200 peer-reviewed papers and 300 non-peer-reviewed papers, as well as a number of book chapters and books. His most recent book is Dignity, Mental Health and Human Rights: Coercion and the Law (Ashgate, 2015).

DR MIRIAM KENNEDY is a Consultant Psychiatrist at St Edmundsbury Hospital, St Patrick's Mental Health Services and Honorary Senior Lecturer at TCD. Dr Kennedy has a PhD in Medical Physiology, is an interpersonal psychotherapist (IPT), and her research area focuses on capacity and consent to treatment. In addition, she has a special interest in medical education with many years experience at third level with undergraduate, postgraduate and continuing professional development. She is currently the Director of the Professional Competence Scheme at CPsychl.

EMILY LOGAN is the first Chief Commissioner of the Irish Human Rights and Equality Commission appointed by President Michael D Higgins on 31 October 2014, following an open competition. In the decade prior to her appointment, Ms Logan served as Ireland's first Ombudsman for Children, accounting directly to the Oireachtas. For six years preceding her appointment as Ombudsman for Children, she held two senior positions in public administration: Director of Nursing at Crumlin Children's Hospital and Director of Nursing at Tallaght Hospital, following her time as Directorate Manager in Great Ormond Street Hospital London. In 2015, Ms Logan accepted an honorary Degree of Doctor of Laws (LLD) from National University of Ireland, Maynooth. Ms Logan graduated from Queen's University with an LLM in Human Rights Law, University College Dublin with an MBA and Diploma in Mediation, and from City University London with an MSc in Psychology.

DR JOHN LYNE has recently taken over as Editor in Chief of the Irish Journal of Psychological Medicine. He also works as Honorary Senior Lecturer with Royal College of Surgeons in Ireland and is a Consultant General Adult Psychiatrist in North Dublin Mental Health Services. He holds a masters degree in Epidemiology and a PhD by research.

DR ULRICH MÜLLER is a Consultant Psychiatrist with Cambridgeshire & Peterborough NHS Foundation Trust (CPFT). He is the lead clinician for the CPFT Adult ADHD Service (with clinics in Cambridge and Peterborough) and a CMHT consultant in Huntingdon. He has contributed to Adult ADHD service development projects all around the UK and trained a generation of European psychiatrists in the management of ADHD in adults. He sits on the executive and training committees of the UK Adult ADHD Network (www.UKAAN.org) and is a regular speaker at national training events and international scientific conferences. He is a visiting fellow at the Department of Psychiatry, and senior clinical collaborator of the Behavioural and Clinical Neuroscience Institute (BCNI), University of Cambridge, where he has contributed to methodological developments in pharmacological neuroimaging. He has published more than 130 papers and book chapters (h-index of 32).

ANDREA NULTY is an Advanced Nurse Practitioner in the Central Mental Hospital, Dublin. Her clinical and research interests involve psychotherapeutic practices in forensic mental health and the service provision of evidence based practice.

DR KEN O'REILLY, Assistant Professor in Clinical Psychology and Senior Clinical Psychologist holds a joint appointment with the Central Mental Hospital, Dublin and with the Department of Psychiatry TCD. His research interests include cognition and violence in addition to developing psychological therapies for schizophrenic patients.

DR BARRY O'DONNELL is Director of the School of Psychotherapy in St Vincent's University Hospital and is due to take up the post of Director of Psychotherapy Programmes in the School of Medicine, UCD, imminently. He has been in psychoanalytic practice since the late 1990s. He has provided academic and clinical leadership for psychotherapy training programmes over many years. Included in his work has been provision of psychoanalytic supervision of clinical practice to mental health professionals. He has a particular interest in developing the contribution psychoanalysis can make to current psychiatric practice.

PROF SHAUN O'KEEFE is a Consultant Geriatrician in Galway University Hospitals and an Honorary Personal Professor in NUI Galway. He was Chairman of the Adult Subgroup of the HSE National Consent Working Group and is Chairman of the HSE Working Group on Implementing the National Policy on DNAR Decisions. Research interests include cognitive impairment, sleep disturbance and ethical issues in the care of older people.

DR PADDY POWER trained in psychiatry in Dublin, Ireland and then in Melbourne, Australia. He joined the Early Psychosis Prevention and Intervention Centre EPPIC in Melbourne in 1993 and in 1998 became its Deputy Medical Director. In 2000, Dr Power moved to south London to establish an early intervention service called the Lambeth Early Onset (LEO) service. Three of its four teams were set up with development and research grants and incorporated randomised controlled trials as part of their evaluation. In March 2010, Dr Power moved to Dublin to establish a youth mental health service (18 – 25 year olds) at St. Patrick's University Hospital. His research and publications include epidemiology of psychosis, RCTs of medication, CBT and psychosocial interventions, suicide prevention interventions, youth mental health, effectiveness of mental health law, cannabis & psychosis, and health economic evaluations. Dr Power was R&D Lead for the Borough of Lambeth. He set up the London Early Intervention Research and Services Networks and co-hosted the 2006 IEPA meeting in Birmingham. He was chairperson of the (Youth Mental Health) SIG of ACAMH, Ireland and the Early Intervention Working Group of the College of Psychiatrists of Ireland. He is an executive member of the International Association of Youth Mental Health (IAYMH).

DR MARIA ROMANOS graduated from the medical school at the University of Zaragoza, Spain. She has been a Member of the Royal College of Psychiatrists since 2000. She successfully completed her psychiatric clinical training in the Imperial College Rotational Scheme, London and her higher specialist clinical training in Forensic Psychiatry in London before taking up a Consultant Forensic Psychiatry post in East London & the City Mental Health Trust. She has an MSc. in Clinical Psychiatry and Research from Imperial College London. Over the years working with clients Dr Romanos has gained considerable clinical experience managing clients with multiple and complex needs. She has a special interest in neurodevelopmental disorders such as adult ADD, Autistic spectrum disorders, clinical risk assessment & management and stalking behaviours. She was appointed to St John of God Hospital in 2011 and currently has clinical responsibility for the acute care unit and the Dublin County Stress Clinic.

DR MERYAM SCHOULER-OCAK is Assistant Professor and specialist for psychiatry, specialist for neurology with a special interest in psychotherapy, particularly in trauma focused psychotherapy. She has also a certification in EMDR–Therapy and social medicine. Dr Schouler-Ocak is working as a senior physician at Psychiatric University Clinic of Charité in St. Hedwig Hospital in Berlin, where she is the director of the out-patient clinic (PIA). She is also the director of the research group on migration and health service research. Dr Schouler-Ocak is the current chair of Section of Cultural Psychiatry of the EPA and the chair of Section of Cross-Cultural Psychiatry and Psychotherapy, Migration of the DGPPN. At the same time she is the President of the German-Turkish Association for Psychiatry, Psychotherapy and Psychosocial Health (DTGPP). Since 2015 she is the co-Chair of the Transcultural Psychiatry Section of the WPA. Her research areas are migration and mental health, trauma, trauma-centered psychotherapy, suicidology, transcultural psychiatry and psychotherapy.

DR KAPIL SHARMA is a registrar in forensic psychiatry at the Central Mental Hospital. He graduated from The National University of Ireland Galway in 2011, completed his basic training in the NUIG Deanery and is currently completing a Masters of Science in Clinical Research.

ROSEMARY SMYTH is Director of Standards and Quality Assurance and Director of Training and Development with the Mental Health Commission (MHC) since 2004. The Standards and Quality Assurance team have led on the development of a number of quality initiatives including the establishment and maintenance of a registration system for in-patient facilities. Prior to working in the MHC Rosemary has worked extensively in clinical practice as a registered psychiatric nurse. She also worked in nursing practice development and undergraduate nurse education in association with Trinity College Dublin. She completed a masters degree in Education in 2004 researching professional development and lifelong learning.

DR DECLAN WHELAN is a University College Dublin graduate (class '78) and is a Specialist Occupational Physician. He is a Fellow of the Royal College of Physicians of Ireland (RCPI) and a Fellow of the Faculty of Occupational Medicine RCPI. He is currently Dean to the Faculty of Occupational Medicine RCPI, as well as serving as a Trainer and Examiner for the Faculty. Dr Whelan was the Chairman of the RCPI Working Group in Traffic Medicine from 2011 to 2014 tasked with developing Medical Guidelines on Fitness to Drive for Ireland in conjunction with the National Programme Office for Traffic Medicine RCPI. He is also a Member and Treasurer to the local organising committee for the International Congress of Occupational Health (ICOH) Dublin 2018. Currently Dr Whelan is Chief Medical Officer to the CIE Group of companies, providing a comprehensive Occupational Health Service to some 12,000 transportation employees. Dr Whelan is also a Member and former Secretary of the Board of the International Union of Railway Medical Services. His main area of interest in Traffic Medicine is in the effect of Cardiovascular Disease on fitness to drive and also the effect of Psychotropic medication on sustained attention and concentration in professional drivers.

PROF DAVID SMITH is Associate Professor of Health Care Ethics in Royal College of Surgeons in Ireland and Director of the MSc in Health Care Ethics and Law. He lectures on Health Care Ethics in Trinity College Dublin, University College Dublin, and the Royal College of Physicians of Ireland. He is also an Ethics Consultant to a number of Healthcare Systems in Ireland.

PROF GREG SWANWICK is Dean of Education at the College of Psychiatrists of Ireland. He is also a Consultant Psychiatrist in Psychiatry of Old Age in Tallaght and a Clinical Professor of Psychiatry at Trinity College Dublin.

POSTER PRESENTATION OF ABSTRACTS ON DISPLAY

1. Antipsychotic medication in an adolescent specialist unit – an appraisal of its use and adherence to clinical monitoring: completing the audit cycle
*DR EMER AHERN, Merlin Park Hospital, Galway
Dr Dermot Cohen, Dr Eamon Raji, Dr Catherine O'Brien, Merlin Park Hospital, Galway*
2. Menstrual psychosis: a case report and literature review
*DR EMER AHERN, Merlin Park Hospital, Galway
Dr Dermot Cohen, Dr Cara Prior, Merlin Park Hospital, Galway*
3. An audit of religion & spirituality practice in a psychiatric setting
*DR AHMEDA ALI, St Davnet's Hospital, Monaghan
Dr Kara E O'Connell, St Davnet's Hospital, Monaghan & Department of Psychiatry, School of Medicine, Trinity College Dublin, Dr Rachael Cullivan, St Davnet's Hospital, Monaghan*
4. Creating capacity, innovation and satisfaction-learning outcomes from a CAMHS waiting list initiative
*DR KHALID ALI, South Tipperary Mental Health Services
Dr Shauna McCarthy, Samantha O'Meara, Niamh Harkin, Rosarii O'Donnell Connorton, Paula Kilkelly Hughes, Ann Marie Hourihan, South Tipperary Mental Health Services*
5. Audit on Benzodiazepine prescribing in St Edmundsbury Hospital (SPMHS)
*DR MUHAMMAD ASGHAR, St Edmundsbury Hospital, Dublin
Dr Miriam Kennedy, Dr Thekiso B Thekiso, St Edmundsbury Hospital, Dublin*
6. Characteristics of patients referred between Jigsaw Galway and the Galway Mental Health Service
*DR EMMA BEATTY, North Galway Child and Adolescent Mental Health Services
Dr R Keogh, Prof Colm McDonald, Dr Brian Hallahan, National University of Ireland Galway*
7. Survey of patients with an eating disorder in Galway - Roscommon CAMHS from 2011-2015
*DR EMMA BEATTY, North Galway Child and Adolescent Mental Health Services
Dr Nida Munawar, North Galway CAMHS & Dr Dermot Cohen, South Galway CAMHS*
8. A review of standards of involuntary admissions to Clare Mental Health Services
DR SALIMA BOUDJELLALI, Clare Mental Health Services
9. A comparative analysis of demographic characteristics of children with ADHD using population-based and clinical data in children aged 8 to 14 years
*DR PHILIP BRADY, Lucena Clinic Rathgar, Dublin
Dr Aleksandra Gronostaj, St John of God Research Foundation, Dr Udo Reulbach, UCD & Adolescent team, Lucena Clinic Rathgar,
Dr James McDonald, St John of God Services, Dr Blánaid Gavin, School of Medicine, UCD & Prof Fiona McNicholas, UCD & Lucena Clinic Rathgar & Our Lady's Children's Hospital Crumlin*
10. Cough Suppressant and Fluoxetine in the treatment of Pseudobulbar Affect: a case report
*DR MARY BUTLER, Beaumont Hospital, Dublin
Prof David Cotter, Professor of Psychiatry, RCSI and Beaumont Hospital, Prof David Williams, Associate Professor in Geriatric and Stroke Medicine RCSI and Beaumont Hospital*
11. Representation within key performance indicators: patients of no fixed abode on an inpatient unit
*DR CORNELIA CAREY, Jonathan Swift Clinic, St James's Hospital, Dublin
Dr Erica Coughlan, Jonathan Swift Clinic, St James's Hospital, Dr Paul Scully, Jonathan Swift Clinic, St James's Hospital, Dr Eileen Sweeney, Navan Mental Health Services*
12. Inpatient characteristics and factors associated with hospitalization in psychiatry of old age patients: an international comparison between Ireland and Turkey
*DR ELIF CARPAR, Bakirkoy Research and Training Hospital for Psychiatry, Neurology and Neurosurgery, Istanbul, Turkey
Dr Geraldine Mc Carthy & Dr Dimitrios Adamis, Sligo, Leitrim & South Donegal Mental Health Service, Sligo, Dr Gizem Donmezler, Dr Ender Cesur & Dr Nurhan Fistikci, Bakirkoy Research and Training Hospital for Psychiatry, Neurology and Neurosurgery, Istanbul, Turkey*
13. Audit: Monitoring high-dose and combination antipsychotic therapy in a rehabilitation service
*DR CATHERINE CONWAY, Mental Health Rehabilitation Service, Kildare West Wicklow Mental Health Services
Dr Donal O'Hanlon, Mental Health Rehabilitation Service, Kildare West Wicklow Mental Health Services*
14. Follow-up arrangements for patients of no fixed abode upon discharge from an inpatient unit
*DR ERICA COUGHLAN, Jonathan Swift Clinic, St James's Hospital, Dublin
Dr Cornelia Carey, Jonathan Swift Clinic, St James's Hospital, Dr Paul Scully, Jonathan Swift Clinic, St James's Hospital, Dr Eileen Sweeney, Navan Mental Health Services*

15. Prescribing of psychotropic medications in a CAMHS setting
*DR LISA CREED, Lucena Clinic, Dublin
Rachael McKenna, Dr Naazim Mohungoo, Dr Udo Reulbach, Dr Blánaid Gavin, Dr Keith Holmes, Dr Fionnuala Lynch & Professor Fiona McNicholas*
16. Opt-in appointments for patients referred to a Community Mental Health Team - An audit
*DR KIERAN DOHERTY, South Lee Mental Health Unit, Cork University Hospital
Jean Landers, Ravenscourt Day Hospital, St Finbarr's Hospital, Cork & Dr Fidelma Corcoran, South Lee Mental Health Unit, Cork University Hospital & Ravenscourt Day Hospital, St Finbarr's Hospital, Cork*
17. Audit of the physical examination on admission to the acute psychiatric unit
*DR MUSAAB ELZAIN, South Tipperary Mental Health Service
Dr Ibrahim Elimam, NLMS, Dr Sandra Barry, NLMS*
18. Patients' knowledge of Lithium Therapy
DR BRONAGH GALLAGHER, St Patrick's University Hospital, Dublin
19. Prevalence of antidepressant use in pregnant women attending a Dublin Maternity Hospital: Closer to Boston or Berlin?
*DR YVETTE GIBLIN, Central Mental Hospital, Dublin
Dr John Sheehan, Rotunda Hospital, Dublin and University College Dublin*
20. Metabolic Syndrome Screening in a community depot clinic: A complete audit cycle
*DR YVETTE GIBLIN, Central Mental Hospital, Dublin
Dr Micheal Morgan, Dr Izu Ugwu, CPN Packie O'Connor, Dr Geraldine Lyster*
21. Audit of primary care referrals
*DR JANE GILHOOLEY, Celbridge Mental Health Service, Co Kildare & Naas General Hospital, Co Kildare
Dr Asma Siddique & Sarah Keane, Celbridge Mental Health Service, Co. Kildare & Department of Psychiatry, Naas General Hospital, Co Kildare*
22. Factors that Influence Burden of Informal Carers in Northwest Ireland
*MS ISABELLA GRESSWELL, College of Medicine, Nursing and Health Sciences, National University of Ireland, Galway
Dr Dimitrios Adamis, Sligo Medical Academy, Dr Geraldine McCarthy, Department of Psychiatry of Old Age, National University of Ireland, Galway and Sligo Medical Academy*
23. Implementation of outcome measurement (HoNOS) in an outpatient psychiatric clinic in Sligo Mental Health Services
MR LUQMAN HELMI, National University of Ireland, Galway
24. Equation of Mini Mental State Examination (MMSE) and Montreal Cognitive Assessment (MoCA) in an old age psychiatry outpatient clinic population
*MR LUQMAN HELMI, National University of Ireland, Galway
Dr Geraldine McCarthy, Sligo Medical Academy & Sligo Mental Health Services, Dr Dimitrios Adamis, Sligo Mental Health Services*
25. Safe prescribing and monitoring of antipsychotics in a child and adolescent mental health clinic
*DR MADEEHA IQTIDAR, Central Mental Hospital, Dublin
Dr Maria Migone & Dr Naazim Mohungoo, Linn Dara Child & Adolescent Mental Health Services, Clondalkin, Dublin*
26. Psychiatric referrals in the ED: Is urine toxicology screening a waste of time and money?
*DR MADEEHA IQTIDAR, Central Mental Hospital, Dublin
Ms Ann Bolger, Liaison Psychiatry, Blanchardstown, Dublin & Dr Noreen Bannan, Connolly Hospital, Blanchardstown, Dublin*
27. Emerging themes from review of literature regarding mental health needs of elderly immigrants
*DR MADEEHA IQTIDAR, Central Mental Hospital, Dublin
Dr Aoibhinn Lynch, Mater Misericordiae Hospital, Dublin*
28. One-year of alcohol activity in clinical decision in Cork University Hospital
*DR MUHAMMAD FAHMI ISMAIL, Cork University Hospital, Cork
Paula Bradshaw, Cork University Hospital, Iomhar O'Sullivan, Department of Emergency Medicine, Cork University Hospital, Dr Eugene Cassidy, University College Cork*
29. Monitoring of prolactin levels in outpatients on depot antipsychotic treatment
*DR MARY JOYCE, St Vincent's University Hospital, Dublin
Dr Jeff Lambe, Dr Caoimhe Clarke & Dr Consilia Walsh, St Vincent's University Hospital, Dublin*
30. An audit of psychotropic medications affecting QTc interval, within a population of patients with intellectual disability in a residential setting
*DR AMANDEEP KAUR, Cheeverstown Service, Dublin
Dr Yashik Nanan, Dr Claire Flahavan & Dr Brendan McCormack, Cheeverstown Service, Dublin*

31. Adult attachment style and its contribution to individual health behaviour; a case report
DR CIARA KELLY, St James's Hospital, Dublin
Dr Tara Kingston, Psychological Medicine Service, St James's Hospital, Dublin
32. Assessment of the quality of clinical letters written by a senior house officer in general adult psychiatry to GPs following outpatient appointments
DR JAHAN ZEB KHAN, Wexford Mental Health Services
Dr Annette Kavanagh, Wexford Mental Health Services
33. The attitudes and practices regarding the use of 'Pro Re Nata' (PRN) Medications on an acute psychiatric ward
DR SADAF KHAN, MARTHA WHITEWAY DAY HOSPITAL, MEATH COMMUNITY UNIT, DUBLIN
Dr Sarah O'Dwyer, Adelaide & Meath National Children's Hospital, Tallaght, Dublin
34. An audit of lithium therapy in a mental health service
DR ZOSANGZUALI KHIANGTE, Phoenix Care Centre, Grangegorman, Dublin
Dr Catherine Maddock, Phoenix Care Centre, Grangegorman, Dublin
35. The important letter: an audit of discharge summaries
DR IMRAN KHURSHID, Castleknock CAMHS & Adelaide & Meath National Children's Hospital
Dr Samiya Ali, Connolly Hospital, Blanchardstown, Dr Peter Whitty, Adelaide & Meath National Children's Hospital
36. Snap shot of core mental health difficulties in scenic welsh valley
DR FIONA KINNARNEY, Royal Glamorgan Hospital, Wales & St John of God Hospital, Dublin, Dr Chantelle Wiseman & Dr Kishore Kale, Royal Glamorgan Hospital, Wales
37. Bitemporal versus high-dose right unilateral electroconvulsive therapy for depression: A systematic review and meta-analysis
DR ERIK KOLSHUS, Department of Old Age Psychiatry, Limerick Mental Health Services & Trinity College Institute of Neuroscience, Trinity College Dublin
Dr Ana Jelovac, Limerick Mental Health Services, Prof Declan M. McLoughlin, Trinity College Institute of Neuroscience, Trinity College Dublin & Department of Psychiatry, Trinity College Dublin, St Patrick's University Hospital, Dublin
38. Home based crisis team North Cork - profile and activities
DR GROZDANA LALEVIC, St. Stephen's Hospital, Glanmire, Cork
Dr Attiya Suhail, Kerry General Hospital, Dr Harry Doyle, St Stephen's Hospital, Cork
39. Psychological resilience and quality of life in people with psychotic illnesses
MR AARON LISTON, National University of Ireland, Galway
Ms Aisling Whelan, National University of Ireland, Galway, Dr Dimitrios Adamis & Dr Geraldine McCarthy, Sligo-Leitrim Mental Health Services
40. Audit of physical examinations performed on inpatients in the adult mental health unit, Mayo General Hospital
DR MARISSA MARTIN, Mayo Mental Health Services
Dr Camilla Langan, Dr Orfhlaith McTigue, Mayo Mental Health Services
41. A pilot of key performance indicators (KPIs) and outcomes in patients in rehabilitation services
DR BASIL MATTI, RCSI
Dr Martin Mahon, Rehabilitation Services, Dublin
42. The psychiatric out-patient experiences questionnaire: Investigating patient's experience utilizing geriatric mental health services at University Hospital Waterford
DR KRISTEN MAUNDER, Waterford Regional Hospital
Dr Rosemary Abu Ozotu & Dr Michael Kirby, Waterford Regional Hospital
43. The impact of patient suicide on psychiatrists
DR BARRY MC CARTHY, Louth/Meath Mental Health Services
Dr Pauline Joyce, School of Medicine, Royal College of Surgeons Ireland
44. Differences and similarities between 9 and 13 year old children attending CAMHS
DR CAOIMHE MC LOUGHLIN, Lucena Clinic Rathgar, Dublin
Dr Aleksandra Gronostaj, St John of God Research Foundation, Dr Udo Reulbach, UCD & Adolescent team, Lucena Clinic Rathgar, Dublin, Dr Mary Belton, Lucena Clinic Dun Laoghaire, Dr Blánaid Gavin, School of Medicine, UCD & Prof Fiona McNicholas, UCD & Lucena Clinic Rathgar & Our Lady's Children's Hospital Crumlin
45. Improving perinatal mental health screening in an antenatal booking clinic: A complete audit cycle
DR MAS MAHADY MOHAMAD, University of Limerick
Dr Anne Marie Curtin, Psychiatry of Old Age, Ennis, Co Clare, Dr Catherine Corby, University Hospital Limerick

46. An audit of GI Hypo motility and Constipation in 44 patients prescribed Clozapine in Galway University Hospital
DR DEIRDRE MULRYAN, University College Hospital, Galway
Dr Laura Mannion & Dr Brian Hallahan, University College Hospital, Galway
47. Evaluation of prescription practice of kardexes in St Joseph's Intellectual Disability Service
DR OLEG NERUTSAK, St Joseph's Intellectual Disability Service, St Ita's Hospital, Dublin
48. An audit of day-of-discharge documentation of medical review and of risk assessment from Department of Psychiatry, St Luke's Hospital, Kilkenny
DR UCENNA NWOSU, St Luke's Hospital, Kilkenny
Dr Seamus Mac Suibhne, St Luke's Hospital, Kilkenny
49. Audit on screening for metabolic syndrome in patients with Intellectual Disability
DR VISHNU PRADEEP, Brothers of Charity, Bawnmore, Limerick
Nuarini Ibrahim, Daughters of Charity, Lisnagry, Limerick, Tareq Ghani, University Hospital Limerick, & Dr Mary Kelly, Brothers of Charity and Daughters of Charity, Limerick
50. Audit regarding the risk assessment and documentation of children and adolescents with deliberate self-harm attending an emergency department in a general paediatric hospital
DR GABRIEL SCHEER, Lucena Clinic, Dublin
Dr Udo Reulbach, UCD & Lucena Clinic Rathgar, Adolescent team, Dr Neil Adamson, Dr Antoinette D'Alton & Dr Aoife Twohig, Our Lady's Children's Hospital, Crumlin, Prof Fiona McNicholas, UCD & Lucena Clinic Rathgar & Our Lady's Children's Hospital Crumlin
51. A synergistic approach to improving outcomes for homeless mentally ill offenders
DR DAMIAN SMITH, Central Mental Hospital, Dublin
Ms Orla Reynolds, Housing Support Worker, HAIL (Housing Association for Integrated Living) Housing, Shamrock Chambers, Dublin, Dr Mark Joynt, Dr Tom Cronin, Dr Conor O'Neill, Central Mental Hospital, Dublin
52. An audit of Lithium level monitoring in an outpatient setting
DR RACHEL SULLIVAN, St Vincent's University Hospital, Dublin
Dr Consillia Walsh, St Vincent's University Hospital, Dublin
53. Can psychiatry trainees interpret ECGs? A national cross-sectional study
DR EMMANUEL UMAMA-AGADA, Intellectual Disability Services, Cheeverstown House, Dublin
Dr Ikenna Chuka Maduekwe, Norfolk and Suffolk NHS Foundation Trust, Norwich, Prof Brendan D Kelly, Trinity Centre for Health Sciences, Dublin
54. Audit of liaison referrals to psychiatry of later life Roscommon – First cycle
DR MEMOONA USMAN, Roscommon County Hospital
Dr Anne Gallagher, Roscommon County Hospital
55. Do populations with psychosis experience inequalities in smoking cessation interventions?
MS AISLING WHELAN, School of Medicine, National University of Ireland, Galway
Pauline Kent, Smoking Cessation Service, Sligo General Hospital, Dr Edmond O'Mahoney, Sligo/Leitrim Mental Health Services, Dr Katherine Finan, Respiratory Department, Sligo General Hospital, Mette Jensen, Research and Education Foundation, Sligo General Hospital, Dr Irene Tchum, Sligo/Leitrim Mental Health Services, Dr Dimitrios Adamis, Sligo/Leitrim Mental Health Services, Dr Geraldine McCarthy, Sligo/Leitrim Mental Health Services
56. Baseline investigations in eating disorder - A completed audit cycle
DR MAN CHING (CHRISTOPHER) WONG, St Loman's Hospital, Mullingar
Dr Lorcan Martin, St Loman's Hospital, Mullingar

Acknowledgements

Selectors for poster presentation:
Dr Paul Scully and Prof Brendan Kelly

Judges for poster presentation:
Dr Gerry McCarney and Dr Aoibhinn Lynch

At the time of printing, all information is accurate but subject to change

**College of Psychiatrists
of Ireland**

Wisdom • Learning • Compassion

DATES FOR YOUR DIARY 2016

**JOINT WINTER CONFERENCE WITH THE NI DIVISION
OF THE ROYAL COLLEGE OF PSYCHIATRISTS
10TH AND 11TH NOVEMBER,
SLIEVE RUSSELL HOTEL, CAVAN**

College of Psychiatrists of Ireland
5 Herbert Street, Dublin 2
Tel: 01 661 8450 | Fax: 01 685 4291

www.irishpsychiatry.ie

 @IrishPsychiatry #PsychConf