Dr Declan Aherne

M.A., M.Psych. Sc., Dip. Psych. (Gestalt), Ph.D., AFPsSI, Reg. Clin. / Coun. Psychol.

Professional memberships

1. Registered Psychologist, Associate Fellow, Full member Clinical Division, Counselling Division Psychological Society of Ireland (P.S.I.),.

2. Irish Association of University and College Counsellors

(I.A.U.C.C.) – founding executive member.
3. British Association of Counselling and Therapy (A.U.C.C. Div.).
4. Fedora Psyche – European Association of Psychological Counselling in Higher Education.

5. Accredited Sports Psychologists, Irish Sports Council.

6. Currently I am a member of the European Federation of Psychological Associations(EFPA) task force on psychologists specialising in psychotherapy. Irish representative. Chairperson, Irish working group.

Occupational history
1. Clinical psychologist,
Brothers of Charity, Bawnmore,1985-86.

2. Head of Counselling,
University of Limerick, 1986 –present.

3. Consultant Clinical Psychologist,
 N. 2 St. Johns Square/Medical Centre, Castletroy, 1986 – 2004.

4. Director, Oakwood

Private Psychological Services, Castletroy, Limerick. 2004 – present.

5. Sports Psychologist, Munster Rugby Team, 2006 – 2008.

6. Sports Psychologist High Performance Swim Team Limerick, 2009 – 2012.

Further management experience

Chairperson, Board of Management, Castleconnell N.S., 1997 – 2003. Staffing levels: 10 teacher school with 170 pupils and a further nine ancillary staff.

Supplementary training:

Group facilitation skills – Social and Health Education

Programme, Mid-Western Health Board, 1986-87.

Description of clinical work
I have worked as Head of Counselling at U.L. since 1986. This is a primary care service with the clientele self-referring in the main with the full range of clinical disorders afflicting the late adolescent / young adult age group. With an increasing

heterogeneity in the profile of students attending third level, there has been a noticeable increase in the latter years of more mature students and students presenting with more severe psychiatric disorders. In this service I work in a multidisciplinary

team approach including medical doctor, psychiatrist, nursing staff

and chaplaincy. I currently manages five sessional counsellors in

the service and provides clinical supervision for these staff as well

as carrying out screening assessment of all clients attending the

service. A significant amount of assessment is carried out in

relation to students being psychological ‘well enough’ to sit their

exams. Approximately 850 students attend the student counselling

service annually.

I have developed particular expertise in assisting young adults in negotiating

the difficult developmental transitions they face and in working

therapeutically within this developmental framework when dealing

with some of the more serious pathologies than can emerge at this

time.

Oakwood, founded by myself in 2004, is a private mental health service consisting of clinical psychologists and psychotherapists from a variety of different training backrounds. The service sees approx 1000 clients per annum. It operates a unique internship programme providing clients and on-site supervision for psychotherapists needing to work up hours toward their accreditation. Many of our interns over the yesars have progressed onto being Associates at Oakwood.
Supervision Experience
I have been supervising trainees and interns both at U.L. and Oakwood, from a range of training programmes in clinical psychology and psychotherapy for the past 25 years. I also provide supervision for a number of community projects dealing with vulnerable and difficult clients.
Supervision Training
I have attended training workshops on supervision with Michael Carroll, Robin Shohet and Joan O’Leary and have been in my own ongoing individual supervision since 1986.
Teaching / Training

1. Module Co-ordinator / Director, Human Doctor, Graduate Entry Medical School, UL, 2009 to present
2.Tutor, Mid-Western Health Board, G.P. Vocational Training Scheme, 1991 – present.

2. Joint Course Leader/ Course Organiser, Introduction to Counselling, U.L., 1990 – 1995.

3. Course Design Team Member, Course Board Member and Core Trainer, Master in Humanistic and Integrative Psychotherapy, U.L., 1998 to 2002.

7. Course Design Team Member, Lecturer, Supervisor,D. Clinical Psychology, U.L.
8.. Lecturer, Masters in Sports Medicine, U.C.C., 1996- present.

Publications

1. Aherne, D. (2012) Psychotherapy or medication for treatment of depression and anxiety. IrishPharmacistUnion Review.
2. Aherne, D. and Griffin, M. (2011). Human Doctor series, Medical Independent, 2010, 12 installments.

3.Aherne, D. (2002) Understanding student stress: a Qualitative approach.
 Irish Journal of Psychology, 22,3/4,176-187.

2. Aherne, D. (2002). Student suicide in Ireland. Eisteach, Spring, 17-22.

3. Aherne, D. Figge, P. and Rott, G. , Editors (2002).
Attachment and separation in higher education, Electronic publication, Wuppertal.

4. Griffin, M. and Aherne, D. (1992). Clinical psychology and general practice,
Irish Journal of Psychological Medicine, 8,75-78.

5. Kalantzi-Azizi, A., Rott, G. and Aherne, D. , Editors.(1997),
Psychological counselling in higher education.Athens: Hellineke Gramatica.

6. O’Connor, C. and Aherne, D. (1992). Psycho-legal and Medico-legal Responsibility – the challenge of modern professionalism. Inside Out, Spring, 20-26.

Book Reviews

1. Aherne, D. (2001). Book Review: ‘Clinical psychology in Ireland’ by Alan Carr. Irish psychologist, July, 148 -149.

Selection of Conference Papers

1. Aherne, D. (1996). ‘Student Stress: A Developmental Framework’,

Higher Education Authority (H.E.A.) National Seminar,

Dublin.

2. Aherne,D. (1997)‘Student Stress and Student Development’,

British Association of University and College Counsellors

Conference, Brighton.

3. Aherne,D. (1997)‘Student Stress’, European Congress of Psychology,
Athens.
4. Aherne,D. and Griffin,M. (1999) Human Doctor’ Workshop, World G.P. Conference (WONCA), Dublin.
5. Aherne,D. (1999) ‘Lifeskills Module: an evaluation’, Conference of Irish University Administrators, U.L., Limerick, 1999.

6. Aherne,D. (2001) ‘Lifeskills – an evaluation’, 12th International First Year Student Experience, Hawaii.

7. Aherne,D. (2001)‘Clinical Psychology and Psychotherapy’, results of national survey presented at Psychological Society of Ireland annual conference, Westport.
8. Aherne,D., Aherne, C. and Fitzgerald,N. (2010).Student Counselling Database Analysis, Psychological Society of Ireland Annual conference, Athlone.

9. Aherne,D. (2012) Psychotherapy or medication for treatment of depression and anxiety. Paper presented at NPE conference, European parliament, Brussells.
10. Aherne,D. (2013). A psychology based primary mental health service. Presented at ‘The de-medicalisation of primary mental health care’ conference’, U.L.
Conference organiser:

1. Organiser / presenter: Action Research, National Seminar for Third Level Institutions, U.L., Limerick, 1998.

2. Conference organiser / presenter: ‘Separation and Attachment in Higher Education’, Fedora Psyche conference, Copenhagen, 1999.

3. Convenor/ Editor of proceedings: Fedora Psyche

Symposium, European Congress in Psychology, Dublin,1999.
4. Conference organiser / Editor conference proceedings:Confederation of Student Services in Ireland Biannual (C.S.S.I.), Queens University, Belfast, 2000.

5. Conference organiser / presenter. The de-medicalisation of primary mental health care’, U.L. 2013.
Productions

1. ‘Body-Mind Relaxation’ - Progressive Muscular Relaxation and Visualisation CD download.
3. ‘Self-hypnosis series – CD download.

4. HSE guidelines on talking therapies, 2007.
5. ‘Human Doctor’ course package, General Practice (G.P.) Training Programme. Medical and Dental Council funded.(2003).

