

Hugh Jenkins BA BPhil DipFT MIFT.

Senior Lecturer, Institute of Psychiatry and independent practice, London.

Brief biographical data:

Background:

Mali, West Africa on VSO (1964-5): Early commercial and financial experience in London and Lusaka (1969-71).

Extensive experience in public sector services in the community (1971/79) and in psychiatric settings, (Young People's Unit, Cardiff, 1979/81, Maudsley Hospital, London, 1981/88, Institute of Psychiatry, 1988/present), working with families, couples and individuals. Also has management experience.

Trained as a Family Therapist at the *Family Institute* in Cardiff (1977). Treasurer (1979/81) and Chair, (1982/85) *UK Association for Family Therapy*. Director, *Institute of Family Therapy*, (1987/96). Course Director of the Family and Marital Therapy Training Programme at the *Institute of Psychiatry*, 1988/92. Member of national and international boards: AFT, ACPP, IFTA and EFTA. Extensive experience as a trainer and consultant in western and eastern Europe, south-east Asia and the US. Awarded the Medal of the Hungarian Family Therapy Association (1996).

Currently:

Senior Lecturer, *Institute of Psychiatry*; has an independent practice as a UKCP registered systemic psychotherapist.

Published over forty papers and chapters in the UK and overseas. More recently he has produced: *The Dictionary of Family Therapy*, English Editor, (1995, Blackwell Reference). He has co-authored: Thatcher's Britain: The Growth and Development of Family Therapy in Britain in the 1980s and 1990s, In: *International Approaches to the Family and Family Therapy* (1999); a paper, Hidden agendas and taboos: a core focus for understanding family businesses, in: *Psychiatria Hungarica*, (1999), and: Management Roles, in: *Family Businesses: How directors can Manage Key Issues in a Family Firm*, (1998), Institute of Directors, Director's Guide Series.

Recently in French language journals he has published: 'Plus je voyage, moins je ...' Réflexions d'un formateur en thérapie systémique loin du foyer. (2002) *Cahiers Critiques de Thérapie Familiale et de Pratiques de Réseaux*. Numéro 28. 49-59. En secret ou en privé? (2004) *Cahiers Critiques de Thérapie Familiale et de Pratiques de Réseaux*. Numéro 33. 90-98. "Je n'ai que moi": le temps et l'espace thérapeutique dans le trajet personnel du thérapeute,. (2004) *Génération*. Sous presse.