[bookmark: _GoBack][image:]Psychological Interventions Clinic for oUtpatients with Psychosis (PICuP) – Summer 2017 Workshop
At the Institute of Psychiatry, Psychology & Neuroscience

	Monday
8th May
2017
	Psychological Interventions in Psychosis: Advanced Supervisors Workshop
	Dr Emmanuelle Peters
Dr Juliana Onwumere
Dr Annis Cohen
Sheena Liness

SPEAKERS
TIME
VENUE

	
	
The workshop will take place in Robin Murray A at the Institute of Psychiatry, Psychology & Neuroscience (IoPPN), De Crespigny Park, London SE5 8AF. Please visit www.kcl.ac.uk/ioppn/contact/findus/index.aspx for directions.

	
	
Registration will begin at 9.00am. The workshop starts at 9.30am and finishes by 5pm.

	TARGET AUDIENCE
COST & PAYMENT

	
The cost of the workshop is £175. Cheques should be made payable to “South London and Maudsley NHS Foundation Trust”. If you wish us to invoice your organisation, complete billing details on the registration form.

The workshop will be aimed mostly at senior Psychologists and Psychotherapists who regularly provide Cognitive Behavioural Therapy for Psychosis (CBTp) and Family Interventions for psychosis (FIp) supervision.

Emmanuelle Peters is the Director of the PICuP Clinic and a Reader in Clinical Psychology at the IoPPN. She has specialised in psychosis as a clinical-academic for the last 20 years, and has extensive experience of providing supervision on CBTp, at an individual and group level, for a wide range of professionals in a variety of service and research trials contexts.
Juliana Onwumere is a Consultant Clinical Psychologist with the National Psychosis Unit and the FI lead at the PICuP Clinic. She is a Lecturer in the Department of Psychology at the IoPPN and has published widely on carers issues. She has extensive experience of providing supervision for both CBTp and FIp, for early psychosis and older adults with psychosis as well as in inpatients and recovery services.
Annis Cohen is a Principal Clinical Psychologist with the PICuP Clinic and the Joint Programme Lead for the Postgraduate Diploma (PG Dip) in CBTp at the IoPPN, teaching and supervising clinicians undertaking this programme. She has completed a Supervisory Practice Diploma at the IoPPN, and has extensive experience of using formal rating scales in her supervision practice on the PG Dip.
Sheena Liness is the Course Director of the IoPPN's Postgraduate Diploma in CBT (IAPT Programmes). She has extensive experience of successfully delivering CBT training, managing and delivery of a breadth of CBT courses, including CBT supervision training and CBT top up training. She is a fully accredited BABCP CBT trainer, supervisor and practitioner, and has a research interest in the process and evaluation of CBT training and supervision.

	Workshop
Overview

	The workshop will provide an overview of the recent literature regarding CBT supervision, and how we can use this to ensure competent practice and good clinical outcomes in psychosis. Attendees will learn a range of techniques for delivering effective supervision for both CBTp and working with families. The training methods will include lecture delivery, experiential learning, and ‘Ask the Experts’ slots. An abstract of the workshop is available at www.kcl.ac.uk/events/.

	BOOKING A PLACE

	Please send completed registration forms to:
Dorothy Abrahams
PICuP, PO79, Maudsley Psychology Centre, Denmark Hill, London SE5 8AZ
e-mail: picup@slam.nhs.uk; Phone: 020 3228 3524.

[image:]
Psychological Interventions Clinic for oUtpatients with Psychosis (PICuP) – Summer 2017 Workshop
At the Institute of Psychiatry, Psychology & Neuroscience

	Title:
	

	Name:
	

	Job title & place of employment:
	

	Address:
	

	Postcode:
	

	Tel:
	

	e-mail:
	

	Dietary requirements e.g. vegetarian / vegan?
	

Please indicate workshop you would like to attend:

	Advanced Supervisors Workshop
	Monday 8th May 2017
9.30am-5pm
	£175
	[bookmark: Check3]|_|

 Total cost £
How would you like to pay? *

[bookmark: Check1]1) Cheque		|_|	

(Cheques should be made payable to “South London and Maudsley NHS Foundation Trust”).

[bookmark: Check2]2) Invoice		|_|

If you would like us to invoice your employer, please supply the following details:

	Employer’s name:

	

	Employer’s address:

	

	Employer’s phone:

	

*Cancellations: up to two weeks before the workshop (24th May 2017) - 100% refund, cancellations one week before the workshop (1st May 2017) - 50% refund. We will be unable to offer a refund on cancellations after the 1st May 2017.
.Please send your completed registration form and payment to:
Dorothy Abrahams, PICuP, PO79, Maudsley Psychology Centre, Denmark Hill,
London SE5 8AZ
e-mail: picup@slam.nhs.uk
 Phone: 	020 3228 3524

image1.png
NHS

South London
and Maudsley

NHS Foundation Trust

