[image:]								[image: S:\HCI ADMIN\Events\CURRENT events\Police Ethics\Police logo.png]

THE POLICING OF ETHICS: TOWARDS AN ETHICAL POLICE SERVICE
Thursday June 19 2014 9.30am – 4.00pm
Bath Spa University, Corsham Court Campus, Corsham, Wiltshire SN13 0NZ
Ethics and ethical behaviour is an integral part of policing, yet compared to other professions, police ethics are significantly underdeveloped. In 2013, the Committee on Standards in Public Life released a report that stated the public perceive police officers to have the ethical standards in public life along with MPs. Yet, will the Code of Ethics in itself be enough to transform the police service to a more ethical organisation? This conference will explore some of the considerations required in adopting a code of ethics in a range of police settings. It will contribute to understanding how the code is conceptualised and applied in police forces and deliberate learnings for the police service through exploring the relevance and practicality of applied ethics developed within the medical profession. Key speakers will reflect on issues such as:
· How the code of ethics is being considered at the national and local level.
· What do police ethics look like in practice?
· Interpretations and theoretical models of police ethics.
· Learnings from the medical profession
· Can a code of ethics create an ethical culture?
KEY SPEAKERS INCLUDE:

David Prince – Committee on Standards in Public Life
Professor Vassilios Papalois – Chair of the Clinical Ethics Committee, Imperial College Healthcare 			 NHS Trust
[bookmark: _GoBack]Ethics Lead - Avon and Somerset Constabulary
Professor Slowther – Professor of Clinical Ethics, Warwick Medical School and Chair of UK Clinical Ethics Network
Dr Mary Schollum – College of Policing
Mr Bob Murrill – Retired Commander MPS (covert policing)
The cost per delegate to attend this conference is £150.00.
To register, please complete the attached registration form and email it to: h.maclellan@bathspa.ac.uk

The Policing of Ethics:
Towards an Ethical Police Service

Thursday 19th June 2014
Bath Spa University, Corsham Court, Corsham, Wiltshire, SN13 0BZ

 BOOKING FORM
	Name
	

	Organisation
	

	Address
	

	
	

	Email
(this must be the person/organisation responsible for payment)
	

	Attention of
	

	Telephone No
	
	Mobile No

The cost per delegate to attend this conference is £150.00.
Our Finance Team will invoice the email directly to the email address and person named above in “Attention to”.
	Name/organisation and address for invoice if different from above

	

	Please indicate whether you have any special requirements:
Dietary needs/wheelchair access/other
	

Please complete this form and send to Helena MacLellan at h.maclellan@bathspa.ac.uk
image1.jpg
BAITH

UNIVERSITY

image2.png

